

Broadband Outdoor Radiometer Calibration

BORCAL 2011-02

Customer

NREL-SRRL-BMS

Organization: NREL

Address: BMS, SRRL, Golden, CO 80401 USA

Phone: 303-384-6326

Calibration Facility

Solar Radiation Research Laboratory

Latitude: 39.742°N

Longitude: 105.180°W

Elevation: 1828.8 meters AMSL

Time Zone: -7.0

Calibration date

05/05/2011

Report Date

May 9, 2011

NOTICE

This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof.

Broadband Outdoor Radiometer Calibration Report

Table of contents

Introduction.....	3
Control Instrument history plots.....	4
Results summary.....	5
Appendix 1 Instrument Details.....	A1-1
Appendix 2 BORCAL Notes.....	A2-1

Introduction

This report compiles the calibration results from a Broadband Outdoor Radiometer Calibration (BORCAL). The work was accomplished at the Radiometer Calibration Facility shown on the front of this report. The calibration results reported here are traceable to the International System (SI) Units of Measurement.

This report includes these sections:

- Control Instruments - a group of instruments included in each BORCAL event that provides a measure of process consistency.
- Results Summary - a table of all instruments included in this report summarizing their calibration results and uncertainty.
- Instrument Details - the calibration certificates and application notes for each instrument.
- Environmental and Sky Conditions - meteorological conditions and reference irradiance during the calibration event.

BORCAL Notes or Comments

Rejected four instruments from original list for leveling issues. Serial numbers: 32872, 33782, 35243, and 7175.

Control Instrument History

Figure 1. Eppley NIP Control Instrument History

Figure 2. Eppley PSP Control Instrument History

Results Summary

Table 1. Results Summary

Instrument	R@45 ¹ ($\mu\text{V}/\text{W}/\text{m}^2$)	CF@45 ¹ ($\text{W}/\text{m}^2/\text{mV}$)	U ² (%)	Rnet ³ ($\mu\text{V}/\text{W}/\text{m}^2$)	Page
010034	10.885	91.871	+2.06 / -1.48	0	A1-2
010256	10.814	92.472	+0.78 / -0.76	0	A1-6
015189	10.829	92.342	+2.09 / -1.31	0	A1-10
0212-2	2893.0	0.34566	+1.52 / -1.50	0	A1-14
100174	9.7165	102.92	+1.23 / -1.30	0	A1-18
17197	192.55	5.1935	+2.36 / -2.09	0	A1-22
17837E6	8.2821	120.74	+1.07 / -1.12	0	A1-26
17878F3	7.2013	138.86	+3.03 / -4.35	0.71000	A1-30
19621F3	7.6528	130.67	+2.38 / -2.57	0	A1-34
24035F3	9.0702	110.25	+3.20 / -5.59	0	A1-38
25765F3	8.5322	117.20	+2.93 / -4.65	0	A1-42
25782F3	8.8441	113.07	+3.22 / -5.56	0.76000	A1-46
25792E6	7.5910	131.74	+0.98 / -1.22	0	A1-50
25822F3	8.6358	115.80	+3.49 / -7.53	0	A1-54
25823F3	9.3790	106.62	+3.07 / -4.01	0	A1-58
28400F3	7.3486	136.08	+3.00 / -4.26	0	A1-62
28402F3	6.8542	145.90	+2.30 / -3.21	0.64000	A1-66
30560F3	8.4352	118.55	+2.50 / -3.34	0	A1-70
31137E6	8.4505	118.34	+0.97 / -1.15	0	A1-74
31394F3	8.0471	124.27	+3.11 / -5.57	0	A1-78
31399F3	7.5452	132.54	+2.44 / -3.85	0	A1-82
32331	8.8876	112.52	+3.31 / -2.20	0	A1-86
920056	12.113	82.553	+1.32 / -1.39	0	A1-90
940703	2056.8	0.48618	+1.84 / -3.01	0	A1-94
970003	83.541	11.970	+2.09 / -2.12	0	A1-98
A360	991.09	1.0090	+9.53 / -3.79	0	A1-102
PY1711	8.2766	120.82	+1.88 / -1.42	0	A1-106
PY1744	14.157	70.638	+1.62 / -1.41	0	A1-110
PY25070	14.247	70.192	+4.19 / -2.84	0	A1-114
PY28246	8.2099	121.80	+1.08 / -1.43	0	A1-118
PY28248	8.2471	121.25	+1.13 / -1.52	0	A1-122
PY28257	13.315	75.106	+2.30 / -2.95	0	A1-126
PY28262	7.6920	130.01	+1.67 / -2.12	0	A1-130
PYHR100	2.3628	423.22	+3.59 / -2.18	0	A1-134

¹ CF = 1000 / R

² See certificate for valid zenith angle range

³ Instrument's Effective Net IR Response

Note: Environmental Conditions for BORCAL starts on page A1-138.

Appendix 1

Instrument Details

Calibration Certificates: 3 pages for each radiometer (4 including Environmental Conditions)

Application Notes: 1 page for each radiometer

Environmental Conditions for BORCAL: Last Page of a Calibration Certificate. Note: This appears only once, at the end of Appendix 1.

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Pyranometer (Ventilated)	Manufacturer:	Kipp & Zonen
Model:	CM22	Serial Number:	010034
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

010034 Kipp & Zonen CM22

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \tag{1}$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	10.833	0.38	107.28	10.961	0.37	252.99
2	N/A	N/A	N/A	N/A	N/A	N/A	48	10.846	0.38	104.90	10.961	0.38	255.15
4	N/A	N/A	N/A	N/A	N/A	N/A	50	10.839	0.39	102.76	10.984	0.38	257.30
6	N/A	N/A	N/A	N/A	N/A	N/A	52	10.840	0.38	100.72	10.981	0.40	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	10.850	0.39	98.79	10.986	0.42	261.34
10	N/A	N/A	N/A	N/A	N/A	N/A	56	10.845	0.40	96.93	11.014	0.41	263.15
12	N/A	N/A	N/A	N/A	N/A	N/A	58	10.848	0.40	95.18	11.011	0.42	265.01
14	N/A	N/A	N/A	N/A	N/A	N/A	60	10.848	0.41	93.38	11.018	0.43	266.73
16	N/A	N/A	N/A	N/A	N/A	N/A	62	10.831	0.43	91.70	10.994	0.46	268.51
18	N/A	N/A	N/A	N/A	N/A	N/A	64	10.835	0.44	89.98	11.008	0.48	270.17
20	N/A	N/A	N/A	N/A	N/A	N/A	66	10.853	0.46	88.27	11.055	0.49	271.80
22	N/A	N/A	N/A	N/A	N/A	N/A	68	10.839	0.49	86.73	11.028	0.53	273.48
24	N/A	N/A	N/A	N/A	N/A	N/A	70	10.869	0.52	85.08	11.036	0.55	275.02
26	10.823	0.36	150.57	N/A	N/A	N/A	72	10.844	0.56	83.53	10.995	0.60	276.68
28	10.833	0.35	141.78	10.890	0.36	218.15	74	10.859	0.61	81.90	11.033	0.66	278.24
30	10.815	0.35	135.28	10.879	0.36	224.96	76	10.941	0.68	80.29	11.048	N/A	279.89
32	10.827	0.35	129.94	10.897	0.37	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	10.831	0.36	125.46	10.913	0.37	234.69	80	N/A	N/A	N/A	N/A	N/A	N/A
36	10.820	0.35	121.40	10.899	0.37	238.64	82	N/A	N/A	N/A	N/A	N/A	N/A
38	10.827	0.38	118.20	10.913	0.38	242.00	84	N/A	N/A	N/A	N/A	N/A	N/A
40	10.827	0.35	115.07	10.946	0.37	245.07	86	N/A	N/A	N/A	N/A	N/A	N/A
42	10.820	0.36	112.21	10.950	0.39	247.94	88	N/A	N/A	N/A	N/A	N/A	N/A
44	10.820	0.36	109.61	10.951	0.38	250.50	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.22
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	118709
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.39
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
10.885	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.22 / -0.64
Expanded Uncertainty, U (%)	+2.06 / -1.48
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

010034 Kipp & Zonen CM22

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.22
Combined Standard Uncertainty, u(c) (%)	±0.71
Effective degrees of freedom, DF(c)	108393
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	10.884	+4.51 / -1.52
5	10.884	+4.51 / -1.52
10	10.885	+4.50 / -1.52
15	10.888	+4.48 / -1.53
20	10.890	+4.45 / -1.54
25	10.894	+4.42 / -1.55
30	10.899	+4.38 / -1.57
35	10.903	+4.34 / -1.59
40	10.908	+4.29 / -1.61
45	10.914	+4.24 / -1.64
50	10.921	+4.18 / -1.68
55	10.931	+4.09 / -1.73
60	10.941	+4.00 / -1.78
65	10.950	+3.92 / -1.83
70	10.960	+3.83 / -1.82
75	10.969	+3.75 / -1.86
80	10.972	+3.73 / -1.88
85	10.969	+3.75 / -1.86
90	10.974	+3.71 / -1.83

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Pyrheliometer	Manufacturer:	Kipp & Zonen
Model:	CH1	Serial Number:	010256
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

010256 Kipp & Zonen CH1

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	10.828	0.29	107.24	10.811	0.31	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	10.824	0.28	104.95	10.805	0.30	255.14
4	N/A	N/A	N/A	N/A	N/A	N/A	50	10.825	0.29	102.76	10.810	0.30	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	10.823	0.30	100.77	10.826	0.30	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	10.827	0.30	98.78	10.809	0.30	261.32
10	N/A	N/A	N/A	N/A	N/A	N/A	56	10.827	0.29	96.93	10.815	0.29	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	10.821	0.30	95.17	10.809	0.29	265.01
14	N/A	N/A	N/A	N/A	N/A	N/A	60	10.820	0.30	93.38	10.812	0.29	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	10.823	0.29	91.70	10.795	0.30	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	10.815	0.29	89.98	10.822	0.32	270.12
20	N/A	N/A	N/A	N/A	N/A	N/A	66	10.825	0.29	88.27	10.811	0.29	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	10.834	0.30	86.72	10.800	0.30	273.47
24	10.818	0.32	166.85	10.815	0.29	194.01	70	10.842	0.29	85.07	10.806	0.30	275.01
26	10.831	0.31	150.56	10.818	0.29	209.63	72	10.846	0.30	83.52	10.808	0.30	276.68
28	10.833	0.29	141.79	10.804	0.30	218.27	74	10.848	0.30	81.90	10.801	0.30	278.24
30	10.823	0.30	135.34	10.814	0.32	224.91	76	10.842	0.30	80.28	10.797	N/A	279.89
32	10.826	0.30	129.86	10.823	0.31	230.20	78	N/A	N/A	N/A	10.797	N/A	281.47
34	10.829	0.30	125.45	10.822	0.30	234.68	80	N/A	N/A	N/A	10.799	N/A	283.10
36	10.824	0.28	121.55	10.799	0.31	238.51	82	N/A	N/A	N/A	10.802	N/A	284.76
38	10.830	0.31	118.12	10.813	0.30	242.02	84	N/A	N/A	N/A	10.787	N/A	286.40
40	10.832	0.31	115.06	10.811	0.31	245.17	86	N/A	N/A	N/A	N/A	N/A	N/A
42	10.827	0.31	112.20	10.805	0.29	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	10.825	0.29	109.59	10.815	0.28	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.32
Type-A Interpolating Function, $u(int)$ (%)	± 0.14
Combined Standard Uncertainty, $u(c)$ (%)	± 0.35
Effective degrees of freedom, $DF(c)$	40909
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 0.68
AM Valid zenith angle range	24° to 76°
PM Valid zenith angle range	24° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
10.814	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.62
Offset Uncertainty, $U(off)$ (%)	+0.16 / -0.14
Expanded Uncertainty, U (%)	+0.78 / -0.76
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

010256 Kipp & Zonen CH1

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. The Single Responsivity: Responsivity is obtained from Certificate Table 3.

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

$$\text{Instrument responsivity (R)} = 6.98 \mu\text{V}/\text{W}/\text{m}^2 +1.9/-2.7\%$$

$$\text{Instrument net infrared response (Rnet)} = 0 \mu\text{V}/\text{W}/\text{m}^2$$

$$\text{Instrument output voltage (V)} = 5930 \mu\text{V}$$

$$\begin{aligned} \text{Irradiance (I)} &= (V - R_{\text{net}} * W_{\text{net}}) / R = V / R \\ &= 5930 / 6.98 = 849.6 \text{ W}/\text{m}^2 (+1.9/-2.7)\% \end{aligned}$$

Thus, at the 95% confidence level, the irradiance lies between 826.7 and 865.7 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Pyranometer	Manufacturer:	Kipp & Zonen
Model:	CM6B	Serial Number:	015189
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

015189 Kipp & Zonen CM6B

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	10.806	0.38	107.26	10.877	0.39	252.93
2	N/A	N/A	N/A	N/A	N/A	N/A	48	10.846	0.36	104.90	10.876	0.38	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	10.805	0.39	102.77	10.919	0.40	257.30
6	N/A	N/A	N/A	N/A	N/A	N/A	52	10.811	0.38	100.73	10.885	0.40	259.36
8	N/A	N/A	N/A	N/A	N/A	N/A	54	10.794	0.40	98.79	10.875	0.41	261.33
10	N/A	N/A	N/A	N/A	N/A	N/A	56	10.780	0.39	96.93	10.924	0.41	263.15
12	N/A	N/A	N/A	N/A	N/A	N/A	58	10.778	0.40	95.18	10.965	0.42	265.01
14	N/A	N/A	N/A	N/A	N/A	N/A	60	10.783	0.41	93.38	10.933	0.43	266.73
16	N/A	N/A	N/A	N/A	N/A	N/A	62	10.755	0.43	91.71	10.887	0.45	268.51
18	N/A	N/A	N/A	N/A	N/A	N/A	64	10.735	0.44	89.99	10.842	0.46	270.17
20	N/A	N/A	N/A	N/A	N/A	N/A	66	10.731	0.47	88.27	10.950	0.49	271.80
22	N/A	N/A	N/A	N/A	N/A	N/A	68	10.661	0.49	86.73	10.922	0.51	273.44
24	N/A	N/A	N/A	N/A	N/A	N/A	70	10.708	0.52	85.08	10.923	0.55	275.02
26	10.801	0.36	151.11	N/A	N/A	N/A	72	10.627	0.56	83.53	10.861	0.60	276.69
28	10.823	0.35	141.80	10.832	0.36	218.26	74	10.578	0.61	81.90	10.916	0.65	278.25
30	10.798	0.36	135.11	10.796	0.37	224.96	76	10.564	0.68	80.29	10.914	N/A	279.90
32	10.827	0.35	129.92	10.800	0.37	230.28	78	N/A	N/A	N/A	N/A	N/A	N/A
34	10.818	0.36	125.47	10.836	0.36	234.63	80	N/A	N/A	N/A	N/A	N/A	N/A
36	10.816	0.35	121.40	10.819	0.38	238.56	82	N/A	N/A	N/A	N/A	N/A	N/A
38	10.825	0.37	118.13	10.801	0.37	242.06	84	N/A	N/A	N/A	N/A	N/A	N/A
40	10.816	0.34	115.10	10.878	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	10.794	0.35	112.21	10.884	0.38	247.94	88	N/A	N/A	N/A	N/A	N/A	N/A
44	10.789	0.36	109.61	10.883	0.37	250.53	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.33
Combined Standard Uncertainty, $u(c)$ (%)	± 0.76
Effective degrees of freedom, $DF(c)$	26228
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.48
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
10.829	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.26 / -0.48
Expanded Uncertainty, U (%)	+2.09 / -1.31
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

015189 Kipp & Zonen CM6B

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.34
Combined Standard Uncertainty, u(c) (%)	±0.76
Effective degrees of freedom, DF(c)	24223
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.49
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	10.818	+1.95 / -3.57
5	10.818	+1.95 / -3.57
10	10.818	+1.95 / -3.57
15	10.819	+1.94 / -3.58
20	10.820	+1.94 / -3.59
25	10.821	+1.93 / -3.60
30	10.821	+1.93 / -3.60
35	10.821	+1.93 / -3.60
40	10.820	+1.94 / -3.59
45	10.818	+1.95 / -3.58
50	10.815	+1.97 / -3.55
55	10.814	+1.97 / -3.54
60	10.813	+1.98 / -3.54
65	10.812	+1.99 / -3.52
70	10.807	+2.02 / -3.48
75	10.797	+2.08 / -3.40
80	10.788	+2.14 / -3.33
85	10.778	+2.14 / -3.25
90	10.781	+2.11 / -3.28

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² + 1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument: Pyranometer	Manufacturer: Yankee
Model: TSP-700	Serial Number: 0212-2
Calibration Date: 5/5/2011	Due Date: 5/5/2012
Customer: NREL-SRRL-BMS	Environmental Conditions: see page 4
Test Dates: 5/5	

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

0212-2 Yankee TSP-700

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	2886.7	0.36	107.22	2901.7	0.37	252.90
2	N/A	N/A	N/A	N/A	N/A	N/A	48	2879.3	0.36	104.93	2904.8	0.38	255.18
4	N/A	N/A	N/A	N/A	N/A	N/A	50	2889.4	0.37	102.85	2898.7	0.38	257.32
6	N/A	N/A	N/A	N/A	N/A	N/A	52	2884.4	0.37	100.75	2905.9	0.40	259.38
8	N/A	N/A	N/A	N/A	N/A	N/A	54	2882.6	0.40	98.81	2912.9	0.40	261.36
10	N/A	N/A	N/A	N/A	N/A	N/A	56	2890.5	0.38	96.96	2904.5	0.41	263.17
12	N/A	N/A	N/A	N/A	N/A	N/A	58	2895.7	0.40	95.11	2900.4	0.42	265.04
14	N/A	N/A	N/A	N/A	N/A	N/A	60	2901.0	0.40	93.40	2905.9	0.43	266.75
16	N/A	N/A	N/A	N/A	N/A	N/A	62	2899.6	0.43	91.64	2928.9	0.45	268.44
18	N/A	N/A	N/A	N/A	N/A	N/A	64	2900.0	0.44	90.01	2935.6	0.47	270.19
20	N/A	N/A	N/A	N/A	N/A	N/A	66	2910.8	0.46	88.29	2889.6	0.49	271.82
22	N/A	N/A	N/A	N/A	N/A	N/A	68	2921.5	0.49	86.75	2925.5	0.51	273.42
24	N/A	N/A	N/A	N/A	N/A	N/A	70	2923.4	0.52	85.10	2922.1	0.56	275.04
26	2878.2	0.35	150.68	N/A	N/A	N/A	72	2936.1	0.56	83.47	2936.7	0.61	276.67
28	2868.9	0.36	141.74	2877.9	0.36	218.23	74	2949.2	0.61	81.92	2917.6	0.65	278.27
30	2877.9	0.35	135.06	2888.1	0.37	224.87	76	2949.4	0.67	80.31	2918.7	N/A	279.88
32	2873.9	0.34	129.96	2887.2	0.36	230.11	78	N/A	N/A	N/A	N/A	N/A	N/A
34	2878.1	0.34	125.42	2879.3	0.39	234.48	80	N/A	N/A	N/A	N/A	N/A	N/A
36	2886.7	0.35	121.44	2900.9	0.38	238.52	82	N/A	N/A	N/A	N/A	N/A	N/A
38	2878.8	0.36	118.09	2893.7	0.38	241.95	84	N/A	N/A	N/A	N/A	N/A	N/A
40	2883.7	0.35	115.08	2874.6	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	2886.0	0.34	112.25	2880.4	0.37	247.89	88	N/A	N/A	N/A	N/A	N/A	N/A
44	2885.5	0.36	109.63	2892.0	0.36	250.47	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.67
Type-A Interpolating Function, $u(int)$ (%)	± 0.42
Combined Standard Uncertainty, $u(c)$ (%)	± 0.79
Effective degrees of freedom, $DF(c)$	13235
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.56
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
2893.0	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+0.69 / -0.66
Expanded Uncertainty, U (%)	+1.52 / -1.50
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

0212-2 Yankee TSP-700

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsivity:** Responsivity is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsivity Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsivity Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsivity Function

Type-B Standard Uncertainty, u(B) (%)	±0.67
Type-A Interpolating Function, u(int) (%)	±0.47
Combined Standard Uncertainty, u(c) (%)	±0.82
Effective degrees of freedom, DF(c)	9576
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.61
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsivity:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	2888.0	+2.76 / -1.72
5	2888.1	+2.76 / -1.72
10	2888.6	+2.75 / -1.72
15	2889.3	+2.73 / -1.73
20	2890.1	+2.70 / -1.74
25	2891.5	+2.66 / -1.76
30	2893.0	+2.62 / -1.78
35	2894.8	+2.57 / -1.79
40	2897.0	+2.51 / -1.82
45	2899.3	+2.45 / -1.86
50	2901.9	+2.38 / -1.90
55	2904.4	+2.32 / -1.91
60	2906.6	+2.26 / -1.87
65	2909.3	+2.20 / -1.92
70	2912.9	+2.11 / -1.89
75	2916.7	+2.03 / -1.96
80	2920.8	+1.95 / -1.93
85	2924.3	+1.88 / -1.81
90	2923.2	+1.90 / -1.68

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Pyranometer (Ventilated)	Manufacturer:	Kipp & Zonen
Model:	CMP22	Serial Number:	100174
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

100174 Kipp & Zonen CMP22

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	9.7526	0.37	107.25	9.6840	0.41	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	9.7443	0.35	104.90	9.6919	0.38	255.15
4	N/A	N/A	N/A	N/A	N/A	N/A	50	9.7406	0.36	102.77	9.6902	0.39	257.30
6	N/A	N/A	N/A	N/A	N/A	N/A	52	9.7378	0.38	100.73	9.6818	0.40	259.36
8	N/A	N/A	N/A	N/A	N/A	N/A	54	9.7366	0.38	98.79	9.6823	0.42	261.29
10	N/A	N/A	N/A	N/A	N/A	N/A	56	9.7344	0.38	96.94	9.6907	0.41	263.15
12	N/A	N/A	N/A	N/A	N/A	N/A	58	9.7253	0.39	95.19	9.6814	0.43	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	9.7061	0.41	93.39	9.6732	0.44	266.73
16	N/A	N/A	N/A	N/A	N/A	N/A	62	9.6947	0.42	91.71	9.6709	0.44	268.51
18	N/A	N/A	N/A	N/A	N/A	N/A	64	9.6853	0.44	89.99	9.6577	0.47	270.17
20	N/A	N/A	N/A	N/A	N/A	N/A	66	9.6796	0.46	88.28	9.6654	0.48	271.80
22	N/A	N/A	N/A	N/A	N/A	N/A	68	9.6569	0.49	86.73	9.6699	0.51	273.44
24	N/A	N/A	N/A	N/A	N/A	N/A	70	9.6550	0.53	85.08	9.6638	0.56	275.02
26	9.7334	0.36	150.96	N/A	N/A	N/A	72	9.6301	0.56	83.53	9.6283	0.60	276.69
28	9.7370	0.35	141.77	9.7151	0.37	218.30	74	9.5992	0.61	81.91	9.6322	0.67	278.25
30	9.7430	0.36	135.36	9.7038	0.38	224.86	76	9.5916	0.68	80.29	9.6305	N/A	279.90
32	9.7399	0.35	129.88	9.7049	0.37	230.28	78	N/A	N/A	N/A	N/A	N/A	N/A
34	9.7479	0.35	125.47	9.7081	0.37	234.61	80	N/A	N/A	N/A	N/A	N/A	N/A
36	9.7530	0.34	121.56	9.7010	0.37	238.54	82	N/A	N/A	N/A	N/A	N/A	N/A
38	9.7502	0.37	118.09	9.6941	0.39	241.99	84	N/A	N/A	N/A	N/A	N/A	N/A
40	9.7443	0.36	115.03	9.6973	0.38	245.08	86	N/A	N/A	N/A	N/A	N/A	N/A
42	9.7464	0.36	112.22	9.6973	0.37	247.88	88	N/A	N/A	N/A	N/A	N/A	N/A
44	9.7498	0.35	109.61	9.6881	0.40	250.57	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.13
Combined Standard Uncertainty, $u(c)$ (%)	± 0.69
Effective degrees of freedom, $DF(c)$	889951
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.35
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
9.7165	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.86
Offset Uncertainty, $U(off)$ (%)	+0.38 / -0.44
Expanded Uncertainty, U (%)	+1.23 / -1.30
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

100174 Kipp & Zonen CMP22

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.13
Combined Standard Uncertainty, u(c) (%)	±0.69
Effective degrees of freedom, DF(c)	896095
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.35
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	9.7115	+1.41 / -2.24
5	9.7113	+1.41 / -2.24
10	9.7110	+1.41 / -2.24
15	9.7103	+1.42 / -2.23
20	9.7091	+1.42 / -2.22
25	9.7075	+1.43 / -2.21
30	9.7054	+1.43 / -2.19
35	9.7026	+1.44 / -2.17
40	9.6989	+1.46 / -2.14
45	9.6951	+1.47 / -2.11
50	9.6904	+1.49 / -2.07
55	9.6861	+1.51 / -2.04
60	9.6816	+1.53 / -2.01
65	9.6766	+1.56 / -1.97
70	9.6693	+1.60 / -1.92
75	9.6601	+1.57 / -1.85
80	9.6506	+1.61 / -1.78
85	9.6441	+1.47 / -1.74
90	9.6446	+1.39 / -1.75

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Si pyranometer	Manufacturer:	Apogee
Model:	SP-110	Serial Number:	17197
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

17197 Apogee SP-110

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \tag{1}$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	194.23	0.35	107.21	190.76	0.38	252.93
2	N/A	N/A	N/A	N/A	N/A	N/A	48	194.27	0.35	104.98	190.64	0.39	255.22
4	N/A	N/A	N/A	N/A	N/A	N/A	50	194.58	0.36	102.84	191.01	0.38	257.37
6	N/A	N/A	N/A	N/A	N/A	N/A	52	194.58	0.37	100.79	191.00	0.40	259.33
8	N/A	N/A	N/A	N/A	N/A	N/A	54	194.89	0.38	98.76	190.53	0.41	261.33
10	N/A	N/A	N/A	N/A	N/A	N/A	56	195.07	0.38	96.91	191.07	0.41	263.22
12	N/A	N/A	N/A	N/A	N/A	N/A	58	195.14	0.40	95.15	191.13	0.41	264.99
14	N/A	N/A	N/A	N/A	N/A	N/A	60	195.47	0.40	93.36	191.30	0.43	266.80
16	N/A	N/A	N/A	N/A	N/A	N/A	62	195.58	0.42	91.68	191.12	0.46	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	196.03	0.45	89.96	190.90	0.46	270.10
20	N/A	N/A	N/A	N/A	N/A	N/A	66	196.80	0.46	88.29	192.03	0.50	271.77
22	N/A	N/A	N/A	N/A	N/A	N/A	68	197.37	0.49	86.71	192.28	0.51	273.46
24	N/A	N/A	N/A	N/A	N/A	N/A	70	198.36	0.52	85.14	192.94	0.55	275.04
26	193.44	0.37	150.95	N/A	N/A	N/A	72	199.30	0.56	83.51	193.07	0.60	276.66
28	193.51	0.35	141.84	192.23	0.36	218.22	74	201.02	0.61	81.88	194.22	0.65	278.31
30	193.78	0.35	135.22	191.60	0.39	224.94	76	203.49	0.68	80.26	196.36	N/A	279.87
32	193.72	0.37	129.72	191.42	0.38	230.44	78	N/A	N/A	N/A	N/A	N/A	N/A
34	194.02	0.36	125.44	191.31	0.37	234.64	80	N/A	N/A	N/A	N/A	N/A	N/A
36	193.89	0.35	121.51	190.58	0.38	238.62	82	N/A	N/A	N/A	N/A	N/A	N/A
38	193.87	0.36	118.16	190.13	0.39	242.09	84	N/A	N/A	N/A	N/A	N/A	N/A
40	193.64	0.36	115.03	191.00	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	193.98	0.37	112.24	190.84	0.37	247.90	88	N/A	N/A	N/A	N/A	N/A	N/A
44	194.00	0.36	109.63	190.91	0.37	250.53	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.23
Combined Standard Uncertainty, $u(c)$ (%)	± 0.72
Effective degrees of freedom, $DF(c)$	95365
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
192.55	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.52 / -1.26
Expanded Uncertainty, U (%)	+2.36 / -2.09
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

17197 Apogee SP-110

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.23
Combined Standard Uncertainty, u(c) (%)	±0.72
Effective degrees of freedom, DF(c)	93585
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	193.41	+11.71 / -2.08
5	193.41	+11.71 / -2.08
10	193.41	+11.71 / -2.08
15	193.42	+11.70 / -2.09
20	193.46	+11.68 / -2.10
25	193.52	+11.64 / -2.12
30	193.61	+11.60 / -2.16
35	193.72	+11.53 / -2.20
40	193.87	+11.44 / -2.26
45	194.10	+11.32 / -2.35
50	194.39	+11.15 / -2.47
55	194.76	+10.94 / -2.63
60	195.14	+10.73 / -2.79
65	195.50	+10.52 / -2.82
70	196.06	+10.21 / -3.06
75	196.68	+9.87 / -3.30
80	197.06	+9.66 / -3.43
85	197.19	+9.59 / -3.41
90	197.27	+9.54 / -3.16

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Normal Incidence Pyrheliometer	Manufacturer:	Eppley
Model:	NIP	Serial Number:	17837E6
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

17837E6 Eppley NIP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.2831	0.32	107.23	8.2793	0.30	252.91
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.2970	0.30	104.94	8.2801	0.30	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.2824	0.29	102.80	8.2454	0.30	257.33
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.3003	0.29	100.81	8.2572	0.29	259.29
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.2862	0.31	98.77	8.2897	0.30	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.2794	0.29	96.92	8.2565	0.32	263.23
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.2884	0.29	95.17	8.2641	0.31	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.3186	0.30	93.36	8.2802	0.30	266.76
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.3092	0.31	91.70	8.3007	0.29	268.45
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.2917	0.30	89.97	8.3139	0.30	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.3108	0.29	88.30	8.3055	0.31	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.3527	0.29	86.72	8.3025	0.31	273.47
24	8.2696	0.31	166.10	8.2534	0.30	194.03	70	8.3543	0.29	85.07	8.3277	0.30	275.05
26	8.2778	0.32	150.70	8.2809	0.30	209.47	72	8.3847	0.30	83.52	8.3100	0.31	276.67
28	8.2808	0.30	141.82	8.2407	0.30	218.26	74	8.3881	0.30	81.89	8.3061	0.31	278.23
30	8.2696	0.29	135.33	8.2758	0.31	224.78	76	8.3587	0.30	80.28	8.3483	N/A	279.88
32	8.2831	0.29	129.94	8.2826	0.30	230.14	78	N/A	N/A	N/A	8.3635	N/A	281.52
34	8.2701	0.30	125.53	8.2421	0.32	234.51	80	N/A	N/A	N/A	8.3668	N/A	283.09
36	8.2722	0.32	121.38	8.2834	0.32	238.59	82	N/A	N/A	N/A	8.3531	N/A	284.75
38	8.2731	0.30	118.27	8.2808	0.29	242.06	84	N/A	N/A	N/A	8.3441	N/A	286.46
40	8.2936	0.31	115.05	8.2566	0.31	245.05	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.2828	0.29	112.20	8.2488	0.31	247.92	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.2820	0.29	109.60	8.2676	0.30	250.54	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.32
Type-A Interpolating Function, $u(int)$ (%)	± 0.28
Combined Standard Uncertainty, $u(c)$ (%)	± 0.42
Effective degrees of freedom, $DF(c)$	6484
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 0.83
AM Valid zenith angle range	24° to 76°
PM Valid zenith angle range	24° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.2821	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.63
Offset Uncertainty, $U(off)$ (%)	+0.44 / -0.48
Expanded Uncertainty, U (%)	+1.07 / -1.12
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

17837E6 Eppley NIP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. The Single Responsivity: Responsivity is obtained from Certificate Table 3.

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

$$\text{Instrument responsivity (R)} = 6.98 \mu\text{V/W/m}^2 +1.9/-2.7\%$$

$$\text{Instrument net infrared response (Rnet)} = 0 \mu\text{V/W/m}^2$$

$$\text{Instrument output voltage (V)} = 5930 \mu\text{V}$$

$$\begin{aligned} \text{Irradiance (I)} &= (V - R_{\text{net}} * W_{\text{net}}) / R = V / R \\ &= 5930 / 6.98 = 849.6 \text{ W/m}^2 (+1.9/-2.7)\% \end{aligned}$$

Thus, at the 95% confidence level, the irradiance lies between 826.7 and 865.7 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer (Ventilated)	Manufacturer:	Eppley
Model:	PSP	Serial Number:	17878F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013
Infrared Irradiance ‡	Eppley Downwelling Pyrgeometer (Ventilated) Model PIR-V, S/N 31203F3	03/24/2011	03/24/2013

† Through the World Radiometric Reference (WRR)
‡ Through the World Infrared Standard Group (WISG)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrhemometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

17878F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \tag{1}$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	7.1931	0.39	107.18	7.1867	0.39	252.96
2	N/A	N/A	N/A	N/A	N/A	N/A	48	7.1539	0.39	105.00	7.1776	0.43	255.20
4	N/A	N/A	N/A	N/A	N/A	N/A	50	7.1321	0.39	102.81	7.1087	0.41	257.34
6	N/A	N/A	N/A	N/A	N/A	N/A	52	7.1038	0.40	100.76	7.1120	0.43	259.40
8	N/A	N/A	N/A	N/A	N/A	N/A	54	7.0750	0.41	98.78	7.1010	0.43	261.27
10	N/A	N/A	N/A	N/A	N/A	N/A	56	7.0451	0.43	96.97	7.0305	0.44	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	7.0167	0.44	95.12	6.9783	0.47	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	6.9850	0.46	93.42	6.9568	0.49	266.76
16	N/A	N/A	N/A	N/A	N/A	N/A	62	6.9454	0.47	91.66	6.9681	0.51	268.45
18	N/A	N/A	N/A	N/A	N/A	N/A	64	6.8929	0.49	90.02	6.9334	0.54	270.12
20	N/A	N/A	N/A	N/A	N/A	N/A	66	6.8671	0.51	88.31	6.8266	0.57	271.83
22	N/A	N/A	N/A	N/A	N/A	N/A	68	6.8579	0.54	86.72	6.8494	0.60	273.43
24	N/A	N/A	N/A	N/A	N/A	N/A	70	6.7935	0.58	85.11	6.8231	0.67	275.05
26	7.3480	0.39	150.75	N/A	N/A	N/A	72	6.8003	0.63	83.48	6.7926	0.72	276.63
28	7.3131	0.37	141.53	7.3358	0.37	218.14	74	6.7229	0.69	81.93	6.6877	0.82	278.28
30	7.3138	0.36	135.22	7.3510	0.39	224.96	76	6.5969	0.77	80.32	6.5859	N/A	279.85
32	7.2943	0.38	129.93	7.3406	0.37	230.47	78	N/A	N/A	N/A	N/A	N/A	N/A
34	7.2714	0.36	125.45	7.2977	0.40	234.63	80	N/A	N/A	N/A	N/A	N/A	N/A
36	7.2816	0.37	121.54	7.3146	0.40	238.62	82	N/A	N/A	N/A	N/A	N/A	N/A
38	7.2532	0.38	118.11	7.2911	0.40	242.02	84	N/A	N/A	N/A	N/A	N/A	N/A
40	7.2546	0.37	114.99	7.2356	0.41	245.12	86	N/A	N/A	N/A	N/A	N/A	N/A
42	7.2362	0.38	112.20	7.2123	0.39	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	7.2138	0.37	109.65	7.2018	0.40	250.53	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.82
Type-A Interpolating Function, $u(int)$ (%)	± 0.47
Combined Standard Uncertainty, $u(c)$ (%)	± 0.94
Effective degrees of freedom, $DF(c)$	15870
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.85
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
7.2013	0.71000

† Rnet determination date: 02/28/2006

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.95
Offset Uncertainty, $U(off)$ (%)	+2.08 / -3.40
Expanded Uncertainty, U (%)	+3.03 / -4.35
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

17878F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.82
Type-A Interpolating Function, u(int) (%)	±0.48
Combined Standard Uncertainty, u(c) (%)	±0.95
Effective degrees of freedom, DF(c)	14609
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.86
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	7.2045	+3.61 / -20.11
5	7.2034	+3.62 / -20.10
10	7.1985	+3.68 / -20.04
15	7.1896	+3.79 / -19.94
20	7.1765	+3.96 / -19.80
25	7.1593	+4.18 / -19.61
30	7.1382	+4.36 / -19.37
35	7.1132	+4.56 / -19.09
40	7.0854	+4.68 / -18.77
45	7.0543	+4.80 / -18.41
50	7.0205	+4.98 / -18.02
55	6.9804	+5.43 / -17.55
60	6.9391	+5.62 / -17.07
65	6.8979	+5.35 / -16.57
70	6.8452	+5.36 / -15.93
75	6.7901	+5.23 / -15.26
80	6.7503	+4.78 / -14.76
85	6.7322	+3.90 / -14.53
90	6.7205	+2.85 / -14.38

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	19621F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

19621F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	7.6717	0.37	107.24	7.6343	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	7.6607	0.38	104.95	7.6108	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	7.6418	0.36	102.79	7.6139	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	7.6211	0.37	100.77	7.5890	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	7.6025	0.40	98.78	7.5507	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	7.5713	0.40	96.92	7.5502	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	7.5478	0.39	95.17	7.5455	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	7.5200	0.42	93.37	7.5237	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	7.4922	0.43	91.66	7.4853	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	7.5186	0.44	89.97	7.4098	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	7.5560	0.46	88.31	7.4573	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	7.5307	0.50	86.72	7.4320	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	7.4573	0.52	85.07	7.2647	0.57	275.06
26	7.7899	0.37	150.53	N/A	N/A	N/A	72	7.3678	0.57	83.52	7.1327	0.60	276.68
28	7.7796	0.34	141.68	7.7492	0.36	218.26	74	7.3108	0.61	81.90	7.0551	0.65	278.24
30	7.7706	0.35	135.18	7.7347	0.36	224.83	76	7.2588	0.68	80.28	6.9692	N/A	279.89
32	7.7635	0.36	129.95	7.6976	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	7.7618	0.36	125.44	7.7158	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	7.7292	0.38	121.46	7.6934	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	7.7239	0.37	118.23	7.6452	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	7.7008	0.36	115.06	7.6567	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	7.6949	0.35	112.20	7.6596	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	7.6765	0.38	109.59	7.6466	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.19
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	188028
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.38
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
7.6528	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.54 / -1.74
Expanded Uncertainty, U (%)	+2.38 / -2.57
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

19621F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.27
Combined Standard Uncertainty, u(c) (%)	±0.73
Effective degrees of freedom, DF(c)	51510
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.44
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	7.6649	+2.71 / -16.36
5	7.6638	+2.73 / -16.35
10	7.6599	+2.77 / -16.31
15	7.6529	+2.85 / -16.23
20	7.6435	+2.96 / -16.13
25	7.6315	+3.09 / -15.99
30	7.6160	+3.20 / -15.82
35	7.5978	+3.27 / -15.62
40	7.5767	+3.42 / -15.39
45	7.5530	+3.40 / -15.13
50	7.5223	+3.74 / -14.78
55	7.4916	+3.99 / -14.43
60	7.4617	+3.96 / -14.09
65	7.4334	+3.82 / -13.76
70	7.3941	+4.02 / -13.31
75	7.3486	+4.11 / -12.77
80	7.3133	+3.89 / -12.36
85	7.2982	+3.72 / -12.18
90	7.3111	+3.55 / -12.33

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	24035F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

24035F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.9567	0.37	107.24	9.1682	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.9220	0.38	104.95	9.1285	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.8791	0.36	102.79	9.1201	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.8315	0.37	100.77	9.0777	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.7875	0.40	98.78	9.0223	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.7296	0.40	96.92	9.0087	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.6832	0.39	95.17	8.9982	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.6393	0.42	93.37	8.9545	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.6080	0.44	91.70	8.9208	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.5991	0.44	89.97	8.8356	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.5933	0.46	88.31	8.8625	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.5625	0.50	86.72	8.8320	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.4896	0.52	85.07	8.6689	0.57	275.06
26	9.2530	0.37	150.53	N/A	N/A	N/A	72	8.3076	0.57	83.52	8.4603	0.60	276.68
28	9.2290	0.34	141.68	9.2850	0.36	218.26	74	8.2047	0.61	81.90	8.3747	0.65	278.24
30	9.2083	0.35	135.18	9.2843	0.36	224.83	76	8.0912	0.68	80.28	8.2691	N/A	279.89
32	9.1874	0.36	129.95	9.2564	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	9.1744	0.36	125.44	9.2780	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	9.1251	0.38	121.46	9.2519	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	9.1006	0.37	118.23	9.2018	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	9.0551	0.36	115.06	9.2129	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	9.0272	0.35	112.20	9.2122	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.9853	0.38	109.59	9.1940	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.24
Combined Standard Uncertainty, $u(c)$ (%)	± 0.72
Effective degrees of freedom, $DF(c)$	79152
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.41
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
9.0702	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+2.36 / -4.75
Expanded Uncertainty, U (%)	+3.20 / -5.59
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

24035F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.30
Combined Standard Uncertainty, u(c) (%)	±0.74
Effective degrees of freedom, DF(c)	39712
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.45
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	9.0849	+3.57 / -19.27
5	9.0832	+3.59 / -19.26
10	9.0769	+3.66 / -19.20
15	9.0647	+3.79 / -19.09
20	9.0478	+3.97 / -18.94
25	9.0254	+4.18 / -18.74
30	8.9976	+4.37 / -18.49
35	8.9655	+4.53 / -18.20
40	8.9292	+4.77 / -17.87
45	8.8887	+4.79 / -17.50
50	8.8386	+5.25 / -17.03
55	8.7866	+5.81 / -16.54
60	8.7337	+5.95 / -16.04
65	8.6815	+6.30 / -15.53
70	8.6120	+6.56 / -14.85
75	8.5356	+6.70 / -14.10
80	8.4777	+6.45 / -13.51
85	8.4522	+5.81 / -13.25
90	8.4630	+4.91 / -13.36

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	25765F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

25765F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.5190	0.37	107.24	8.5279	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.4914	0.38	104.95	8.4816	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.4506	0.36	102.79	8.4707	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.4103	0.37	100.77	8.4097	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.3737	0.40	98.78	8.3449	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.3224	0.40	96.92	8.3098	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.2798	0.39	95.17	8.2609	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.2490	0.42	93.37	8.2072	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.2253	0.44	91.70	8.1421	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.2161	0.44	89.97	8.0428	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.2123	0.46	88.31	8.0454	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.1328	0.50	86.72	7.9603	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.0825	0.52	85.07	7.8063	0.57	275.06
26	8.7418	0.37	150.53	N/A	N/A	N/A	72	7.8858	0.57	83.52	7.5289	0.60	276.68
28	8.7269	0.34	141.68	8.7221	0.36	218.26	74	7.7243	0.61	81.90	7.3428	0.65	278.24
30	8.7108	0.35	135.18	8.7029	0.36	224.83	76	7.6188	0.68	80.28	7.1083	N/A	279.89
32	8.7007	0.36	129.95	8.6664	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.6891	0.36	125.44	8.6704	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.6520	0.38	121.46	8.6456	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.6435	0.37	118.23	8.5984	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.6053	0.36	115.06	8.5958	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.5804	0.35	112.20	8.5883	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.5438	0.38	109.59	8.5565	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.22
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	114657
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.5322	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+2.09 / -3.81
Expanded Uncertainty, U (%)	+2.93 / -4.65
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

25765F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.27
Combined Standard Uncertainty, u(c) (%)	±0.73
Effective degrees of freedom, DF(c)	54376
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.43
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.5228	+4.10 / -34.80
5	8.5209	+4.12 / -34.79
10	8.5137	+4.20 / -34.73
15	8.5006	+4.35 / -34.63
20	8.4818	+4.57 / -34.49
25	8.4567	+4.85 / -34.29
30	8.4250	+5.09 / -34.05
35	8.3874	+5.34 / -33.75
40	8.3443	+5.65 / -33.41
45	8.2946	+5.80 / -33.01
50	8.2330	+6.29 / -32.51
55	8.1673	+6.76 / -31.97
60	8.1024	+7.05 / -31.42
65	8.0378	+7.06 / -30.87
70	7.9496	+7.35 / -30.10
75	7.8508	+7.60 / -29.22
80	7.7758	+7.18 / -28.54
85	7.7452	+6.49 / -28.26
90	7.7525	+5.99 / -28.33

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	25782F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013
Infrared Irradiance ‡	Eppley Downwelling Pyrgeometer Model PIR, S/N 31199F3	03/24/2011	03/24/2013

† Through the World Radiometric Reference (WRR)

‡ Through the World Infrared Standard Group (WISG)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrhemometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

25782F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.9408	0.37	107.17	8.7463	0.39	252.97
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.9252	0.38	104.93	8.6957	0.41	255.18
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.8866	0.39	102.80	8.6879	0.40	257.33
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.8576	0.38	100.76	8.6203	0.42	259.44
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.8133	0.39	98.82	8.5657	0.44	261.39
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.7690	0.41	96.96	8.5273	0.44	263.18
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.7413	0.42	95.11	8.4776	0.46	265.04
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.7201	0.43	93.40	8.4319	0.46	266.76
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.6747	0.47	91.65	8.3923	0.48	268.45
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.6439	0.47	90.01	8.2822	0.52	270.15
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.5933	0.49	88.30	8.3091	0.53	271.82
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.5713	0.52	86.76	8.2461	0.59	273.42
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.6260	0.56	85.11	8.0832	0.62	275.05
26	9.0395	0.38	150.71	N/A	N/A	N/A	72	8.4907	0.60	83.47	7.8766	0.69	276.63
28	9.0478	0.36	141.87	8.9700	0.37	218.06	74	8.4235	0.65	81.93	7.7794	0.78	278.27
30	9.0487	0.36	135.14	8.9409	0.39	225.03	76	8.3984	0.73	80.31	7.6751	N/A	279.84
32	9.0431	0.38	129.84	8.9101	0.38	230.04	78	N/A	N/A	N/A	N/A	N/A	N/A
34	9.0411	0.36	125.43	8.9153	0.37	234.55	80	N/A	N/A	N/A	N/A	N/A	N/A
36	9.0221	0.36	121.55	8.8757	0.39	238.48	82	N/A	N/A	N/A	N/A	N/A	N/A
38	9.0130	0.37	118.10	8.8251	0.37	241.98	84	N/A	N/A	N/A	N/A	N/A	N/A
40	9.0138	0.38	115.05	8.8200	0.39	245.07	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.9805	0.36	112.32	8.8039	0.39	247.92	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.9482	0.37	109.64	8.7782	0.39	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.78
Type-A Interpolating Function, $u(int)$ (%)	± 0.41
Combined Standard Uncertainty, $u(c)$ (%)	± 0.88
Effective degrees of freedom, $DF(c)$	20638
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.73
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.8441	0.76000

† Rnet determination date: 02/28/2006

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.90
Offset Uncertainty, $U(off)$ (%)	+2.31 / -4.66
Expanded Uncertainty, U (%)	+3.22 / -5.56
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

25782F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.78
Type-A Interpolating Function, u(int) (%)	±0.46
Combined Standard Uncertainty, u(c) (%)	±0.90
Effective degrees of freedom, DF(c)	15335
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.77
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.8465	+3.39 / -21.00
5	8.8451	+3.40 / -20.99
10	8.8397	+3.46 / -20.94
15	8.8292	+3.56 / -20.84
20	8.8141	+3.72 / -20.71
25	8.7939	+3.91 / -20.53
30	8.7683	+4.09 / -20.29
35	8.7383	+4.26 / -20.02
40	8.7045	+4.47 / -19.71
45	8.6674	+4.76 / -19.37
50	8.6244	+5.25 / -18.97
55	8.5800	+5.75 / -18.55
60	8.5343	+6.02 / -18.12
65	8.4860	+6.26 / -17.65
70	8.4221	+6.33 / -17.03
75	8.3494	+6.60 / -16.31
80	8.2892	+6.04 / -15.71
85	8.2556	+5.68 / -15.37
90	8.2550	+4.56 / -15.36

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Normal Incidence Pyrheliometer	Manufacturer:	Eppley
Model:	NIP	Serial Number:	25792E6
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

25792E6 Eppley NIP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	7.5921	0.32	107.23	7.5831	0.30	252.91
2	N/A	N/A	N/A	N/A	N/A	N/A	48	7.5946	0.30	104.94	7.5748	0.30	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	7.5895	0.29	102.80	7.5736	0.30	257.33
6	N/A	N/A	N/A	N/A	N/A	N/A	52	7.5922	0.29	100.81	7.6004	0.29	259.29
8	N/A	N/A	N/A	N/A	N/A	N/A	54	7.5833	0.31	98.77	7.5959	0.30	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	7.5877	0.29	96.92	7.5975	0.32	263.23
12	N/A	N/A	N/A	N/A	N/A	N/A	58	7.5812	0.29	95.17	7.5724	0.31	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	7.5972	0.30	93.36	7.5959	0.30	266.76
16	N/A	N/A	N/A	N/A	N/A	N/A	62	7.6125	0.31	91.70	7.5997	0.29	268.45
18	N/A	N/A	N/A	N/A	N/A	N/A	64	7.5985	0.30	89.97	7.6107	0.30	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	7.6121	0.29	88.30	7.6007	0.31	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	7.6623	0.29	86.72	7.5793	0.31	273.47
24	7.6055	0.31	166.10	7.5791	0.30	194.03	70	7.6403	0.30	85.07	7.6021	0.30	275.05
26	7.6002	0.32	150.70	7.5839	0.30	209.47	72	7.6822	0.30	83.52	7.6092	0.31	276.67
28	7.6158	0.30	141.82	7.5631	0.30	218.26	74	7.7008	0.30	81.89	7.6043	0.31	278.23
30	7.5819	0.29	135.33	7.5880	0.31	224.78	76	7.7004	0.30	80.28	7.6307	N/A	279.88
32	7.5989	0.29	129.94	7.5757	0.30	230.14	78	N/A	N/A	N/A	7.6387	N/A	281.52
34	7.6028	0.30	125.53	7.5797	0.32	234.51	80	N/A	N/A	N/A	7.6460	N/A	283.09
36	7.5986	0.32	121.38	7.5678	0.32	238.59	82	N/A	N/A	N/A	7.6327	N/A	284.76
38	7.5941	0.30	118.27	7.5663	0.29	242.06	84	N/A	N/A	N/A	7.6025	N/A	286.46
40	7.6171	0.31	115.05	7.5694	0.31	245.05	86	N/A	N/A	N/A	N/A	N/A	N/A
42	7.6051	0.29	112.20	7.5466	0.31	247.92	88	N/A	N/A	N/A	N/A	N/A	N/A
44	7.6018	0.29	109.60	7.5923	0.30	250.54	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.32
Type-A Interpolating Function, $u(int)$ (%)	± 0.32
Combined Standard Uncertainty, $u(c)$ (%)	± 0.45
Effective degrees of freedom, $DF(c)$	4830
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 0.89
AM Valid zenith angle range	24° to 76°
PM Valid zenith angle range	24° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
7.5910	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.63
Offset Uncertainty, $U(off)$ (%)	+0.34 / -0.58
Expanded Uncertainty, U (%)	+0.98 / -1.22
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

25792E6 Eppley NIP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. The Single Responsivity: Responsivity is obtained from Certificate Table 3.

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

$$\text{Instrument responsivity (R)} = 6.98 \mu\text{V/W/m}^2 +1.9/-2.7\%$$

$$\text{Instrument net infrared response (Rnet)} = 0 \mu\text{V/W/m}^2$$

$$\text{Instrument output voltage (V)} = 5930 \mu\text{V}$$

$$\begin{aligned} \text{Irradiance (I)} &= (V - R_{\text{net}} * W_{\text{net}}) / R = V / R \\ &= 5930 / 6.98 = 849.6 \text{ W/m}^2 (+1.9/-2.7)\% \end{aligned}$$

Thus, at the 95% confidence level, the irradiance lies between 826.7 and 865.7 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer (Ventilated)	Manufacturer:	Eppley
Model:	PSP	Serial Number:	25822F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

25822F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.8348	0.37	107.24	8.4193	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.8036	0.38	104.95	8.3831	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.8045	0.36	102.79	8.2864	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.7802	0.37	100.77	8.2736	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.7699	0.40	98.78	8.2349	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.7467	0.40	96.92	8.1367	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.7345	0.39	95.17	8.0810	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.7225	0.42	93.37	8.0578	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.7255	0.44	91.70	8.0544	0.45	268.45
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.7105	0.44	89.97	8.0005	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.7495	0.46	88.31	7.8686	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.7927	0.50	86.72	7.7765	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.7241	0.52	85.07	7.5631	0.57	275.06
26	8.8621	0.37	150.53	N/A	N/A	N/A	72	8.6199	0.57	83.52	7.3858	0.60	276.68
28	8.8421	0.34	141.68	8.7080	0.36	218.26	74	8.5583	0.61	81.90	7.2271	0.65	278.24
30	8.8531	0.35	135.18	8.7068	0.36	224.91	76	8.4787	0.68	80.28	7.0366	N/A	279.89
32	8.8555	0.36	129.95	8.6908	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.8432	0.36	125.44	8.6327	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.8652	0.38	121.46	8.6257	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.8406	0.37	118.23	8.5844	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.8477	0.36	115.06	8.5088	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.8536	0.35	112.20	8.4754	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.8423	0.38	109.59	8.4467	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.36
Combined Standard Uncertainty, $u(c)$ (%)	± 0.77
Effective degrees of freedom, $DF(c)$	20935
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.51
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Figure 4. Residuals from Spline Interpolation

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.6358	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+2.66 / -6.69
Expanded Uncertainty, U (%)	+3.49 / -7.53
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

25822F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsivity Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.36
Combined Standard Uncertainty, u(c) (%)	±0.77
Effective degrees of freedom, DF(c)	20992
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.51
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.6283	+3.36 / -33.27
5	8.6270	+3.38 / -33.26
10	8.6216	+3.43 / -33.22
15	8.6111	+3.55 / -33.14
20	8.5960	+3.71 / -33.02
25	8.5760	+3.92 / -32.86
30	8.5512	+4.10 / -32.67
35	8.5221	+4.30 / -32.44
40	8.4898	+4.55 / -32.18
45	8.4510	+5.01 / -31.87
50	8.4040	+5.57 / -31.49
55	8.3536	+6.18 / -31.08
60	8.3021	+6.80 / -30.65
65	8.2519	+7.43 / -30.23
70	8.1846	+8.00 / -29.65
75	8.1112	+8.53 / -29.02
80	8.0572	+9.02 / -28.54
85	8.0362	+9.30 / -28.36
90	8.0379	+9.27 / -28.37

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	25823F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

25823F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	9.4218	0.37	107.24	9.3129	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	9.3959	0.38	104.95	9.2725	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	9.3605	0.36	102.79	9.2733	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	9.3201	0.37	100.77	9.2371	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	9.2832	0.40	98.78	9.1787	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	9.2321	0.40	96.92	9.1523	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	9.1928	0.39	95.17	9.1340	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	9.1480	0.42	93.37	9.0817	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	9.1016	0.44	91.70	9.0144	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	9.0812	0.44	89.97	8.8786	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	9.0854	0.46	88.31	8.8828	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	9.0416	0.50	86.72	8.8177	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	9.0716	0.52	85.07	8.6787	0.57	275.06
26	9.6011	0.37	150.53	N/A	N/A	N/A	72	8.8850	0.57	83.52	8.4182	0.60	276.68
28	9.5942	0.34	141.68	9.5573	0.36	218.26	74	8.7825	0.61	81.90	8.2443	0.65	278.24
30	9.5888	0.35	135.18	9.5430	0.36	224.83	76	8.6933	0.68	80.28	8.0762	N/A	279.89
32	9.5791	0.36	129.95	9.4994	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	9.5779	0.36	125.44	9.5112	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	9.5353	0.38	121.46	9.4755	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	9.5237	0.37	118.23	9.4024	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	9.4884	0.36	115.06	9.4037	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	9.4747	0.35	112.20	9.3927	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	9.4410	0.38	109.59	9.3565	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.19
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	185370
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.38
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
9.3790	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+2.24 / -3.17
Expanded Uncertainty, U (%)	+3.07 / -4.01
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

25823F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.28
Combined Standard Uncertainty, u(c) (%)	±0.73
Effective degrees of freedom, DF(c)	47317
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.44
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	9.3903	+3.61 / -25.83
5	9.3887	+3.62 / -25.82
10	9.3821	+3.69 / -25.77
15	9.3694	+3.82 / -25.67
20	9.3516	+4.00 / -25.53
25	9.3282	+4.23 / -25.34
30	9.2995	+4.41 / -25.11
35	9.2652	+4.58 / -24.83
40	9.2251	+4.84 / -24.51
45	9.1807	+4.87 / -24.14
50	9.1269	+5.34 / -23.69
55	9.0697	+5.89 / -23.21
60	9.0118	+6.08 / -22.72
65	8.9552	+6.06 / -22.23
70	8.8793	+6.25 / -21.57
75	8.7945	+6.42 / -20.81
80	8.7266	+5.99 / -20.20
85	8.6935	+5.16 / -19.90
90	8.6975	+4.64 / -19.93

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	28400F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

28400F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	7.3469	0.37	107.24	7.3336	0.40	252.95
2	N/A	N/A	N/A	N/A	N/A	N/A	48	7.3267	0.38	104.95	7.2978	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	7.2968	0.36	102.79	7.2870	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	7.2621	0.37	100.77	7.2301	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	7.2295	0.40	98.78	7.1776	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	7.1832	0.40	96.92	7.1509	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	7.1489	0.39	95.17	7.1260	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	7.1324	0.42	93.37	7.0969	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	7.1086	0.44	91.70	7.0581	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	7.1070	0.44	89.97	6.9692	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	7.1127	0.46	88.31	6.9599	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	7.0432	0.50	86.72	6.8043	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	6.9603	0.52	85.07	6.6384	0.57	275.06
26	7.5297	0.37	150.53	N/A	N/A	N/A	72	6.8092	0.57	83.52	6.4822	0.60	276.68
28	7.5222	0.34	141.68	7.5085	0.36	218.26	74	6.7191	0.61	81.90	6.3654	0.65	278.24
30	7.5076	0.35	135.18	7.4930	0.36	224.83	76	6.6472	0.68	80.28	6.2124	N/A	279.89
32	7.4998	0.36	129.95	7.4629	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	7.4923	0.36	125.44	7.4629	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	7.4552	0.38	121.46	7.4416	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	7.4409	0.37	118.23	7.3987	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	7.4077	0.36	115.06	7.3956	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	7.3887	0.35	112.20	7.3923	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	7.3631	0.38	109.59	7.3642	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.21
Combined Standard Uncertainty, u(c) (%)	±0.71
Effective degrees of freedom, DF(c)	139170
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.39
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° (μV/W/m²)	Rnet (μV/W/m²) †
7.3486	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, U(B) (%)	±0.84
Offset Uncertainty, U(off) (%)	+2.16 / -3.43
Expanded Uncertainty, U (%)	+3.00 / -4.26
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

28400F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.25
Combined Standard Uncertainty, u(c) (%)	±0.72
Effective degrees of freedom, DF(c)	75929
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.42
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	7.3486	+3.94 / -29.18
5	7.3471	+3.96 / -29.16
10	7.3411	+4.04 / -29.10
15	7.3301	+4.19 / -29.00
20	7.3144	+4.40 / -28.85
25	7.2939	+4.67 / -28.65
30	7.2680	+4.90 / -28.39
35	7.2375	+5.12 / -28.09
40	7.2028	+5.37 / -27.74
45	7.1614	+5.52 / -27.33
50	7.1120	+6.00 / -26.82
55	7.0610	+6.47 / -26.29
60	7.0100	+6.61 / -25.76
65	6.9591	+6.47 / -25.22
70	6.8900	+6.76 / -24.47
75	6.8115	+7.05 / -23.60
80	6.7496	+6.63 / -22.90
85	6.7168	+6.11 / -22.52
90	6.7165	+5.95 / -22.52

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer (Ventilated)	Manufacturer:	Eppley
Model:	PSP	Serial Number:	28402F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013
Infrared Irradiance ‡	Eppley Downwelling Pyrgeometer (Ventilated) Model PIR-V, S/N 31203F3	03/24/2011	03/24/2013

† Through the World Radiometric Reference (WRR)

‡ Through the World Infrared Standard Group (WISG)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrhemometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

28402F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	6.8394	0.39	107.18	6.8374	0.39	252.96
2	N/A	N/A	N/A	N/A	N/A	N/A	48	6.7926	0.39	105.00	6.8244	0.43	255.20
4	N/A	N/A	N/A	N/A	N/A	N/A	50	6.8023	0.39	102.81	6.7714	0.41	257.34
6	N/A	N/A	N/A	N/A	N/A	N/A	52	6.7688	0.40	100.76	6.7888	0.43	259.40
8	N/A	N/A	N/A	N/A	N/A	N/A	54	6.7584	0.40	98.78	6.7757	0.43	261.27
10	N/A	N/A	N/A	N/A	N/A	N/A	56	6.7668	0.42	96.97	6.7173	0.44	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	6.7340	0.44	95.12	6.6985	0.46	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	6.7266	0.46	93.42	6.7049	0.48	266.76
16	N/A	N/A	N/A	N/A	N/A	N/A	62	6.7527	0.47	91.66	6.7496	0.51	268.45
18	N/A	N/A	N/A	N/A	N/A	N/A	64	6.7540	0.48	90.02	6.7989	0.53	270.12
20	N/A	N/A	N/A	N/A	N/A	N/A	66	6.7649	0.50	88.31	6.6922	0.56	271.83
22	N/A	N/A	N/A	N/A	N/A	N/A	68	6.7749	0.54	86.72	6.6921	0.59	273.43
24	N/A	N/A	N/A	N/A	N/A	N/A	70	6.5893	0.58	85.11	6.6071	0.65	275.05
26	6.9521	0.39	150.75	N/A	N/A	N/A	72	6.5726	0.62	83.48	6.5969	0.70	276.63
28	6.9166	0.37	141.53	6.9284	0.37	218.14	74	6.5435	0.68	81.93	6.4942	0.80	278.28
30	6.9309	0.36	135.22	6.9476	0.39	224.96	76	6.4398	0.76	80.32	6.4469	N/A	279.85
32	6.9046	0.38	129.93	6.9464	0.36	230.47	78	N/A	N/A	N/A	N/A	N/A	N/A
34	6.9042	0.36	125.45	6.9043	0.40	234.63	80	N/A	N/A	N/A	N/A	N/A	N/A
36	6.9122	0.37	121.54	6.9321	0.39	238.62	82	N/A	N/A	N/A	N/A	N/A	N/A
38	6.8837	0.37	118.11	6.9248	0.40	242.02	84	N/A	N/A	N/A	N/A	N/A	N/A
40	6.8817	0.37	114.99	6.8467	0.41	245.12	86	N/A	N/A	N/A	N/A	N/A	N/A
42	6.8790	0.37	112.20	6.8367	0.39	247.97	88	N/A	N/A	N/A	N/A	N/A	N/A
44	6.8733	0.37	109.65	6.8378	0.40	250.53	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, u(B) (%)	±0.80
Type-A Interpolating Function, u(int) (%)	±0.62
Combined Standard Uncertainty, u(c) (%)	±1.01
Effective degrees of freedom, DF(c)	7117
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.97
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° (μV/W/m²)	Rnet (μV/W/m²) †
6.8542	0.64000

† Rnet determination date: 02/28/2006

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, U(B) (%)	±0.94
Offset Uncertainty, U(off) (%)	+1.36 / -2.27
Expanded Uncertainty, U (%)	+2.30 / -3.21
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

28402F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.80
Type-A Interpolating Function, u(int) (%)	±0.66
Combined Standard Uncertainty, u(c) (%)	±1.04
Effective degrees of freedom, DF(c)	5978
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±2.03
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	6.8559	+2.88 / -16.05
5	6.8552	+2.88 / -16.04
10	6.8523	+2.91 / -16.01
15	6.8467	+2.97 / -15.94
20	6.8382	+3.07 / -15.83
25	6.8274	+3.19 / -15.70
30	6.8147	+3.28 / -15.55
35	6.8004	+3.39 / -15.37
40	6.7859	+3.41 / -15.19
45	6.7669	+3.48 / -14.95
50	6.7432	+3.58 / -14.66
55	6.7174	+3.82 / -14.33
60	6.6911	+4.08 / -14.00
65	6.6659	+3.83 / -13.68
70	6.6343	+3.71 / -13.27
75	6.6031	+3.42 / -12.86
80	6.5839	+3.60 / -12.61
85	6.5836	+3.61 / -12.61
90	6.5866	+3.53 / -12.65

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	30560F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

30560F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.4276	0.37	107.24	8.4311	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.4059	0.38	104.95	8.3977	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.3778	0.36	102.79	8.3972	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.3479	0.37	100.77	8.3401	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.3217	0.40	98.78	8.2786	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.2898	0.40	96.92	8.2574	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.2624	0.39	95.17	8.2456	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.2389	0.42	93.37	8.2240	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.2062	0.44	91.70	8.1843	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.2022	0.44	89.97	8.0825	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.2142	0.46	88.31	8.0882	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.1807	0.50	86.72	8.0274	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.2523	0.52	85.07	7.9650	0.57	275.06
26	8.5943	0.37	150.53	N/A	N/A	N/A	72	8.0865	0.57	83.52	7.7907	0.60	276.68
28	8.5871	0.34	141.68	8.5810	0.36	218.26	74	7.9921	0.61	81.90	7.6564	0.65	278.24
30	8.5751	0.35	135.18	8.5708	0.36	224.83	76	7.9371	0.68	80.28	7.4809	N/A	279.89
32	8.5685	0.36	129.95	8.5425	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.5609	0.36	125.44	8.5439	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.5304	0.38	121.46	8.5229	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.5178	0.37	118.23	8.4788	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.4900	0.36	115.06	8.4773	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.4743	0.35	112.20	8.4761	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.4473	0.38	109.59	8.4484	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.20
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	173581
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.39
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Figure 4. Residuals from Spline Interpolation

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.4352	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.66 / -2.50
Expanded Uncertainty, U (%)	+2.50 / -3.34
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

30560F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.28
Combined Standard Uncertainty, u(c) (%)	±0.73
Effective degrees of freedom, DF(c)	50062
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.44
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.4435	+3.14 / -25.18
5	8.4422	+3.15 / -25.17
10	8.4371	+3.21 / -25.13
15	8.4275	+3.31 / -25.04
20	8.4140	+3.46 / -24.92
25	8.3963	+3.65 / -24.76
30	8.3741	+3.80 / -24.56
35	8.3484	+3.94 / -24.33
40	8.3191	+4.13 / -24.07
45	8.2866	+4.15 / -23.77
50	8.2467	+4.44 / -23.40
55	8.2025	+4.75 / -22.99
60	8.1581	+4.85 / -22.57
65	8.1154	+4.76 / -22.16
70	8.0581	+4.78 / -21.61
75	7.9955	+4.86 / -21.00
80	7.9518	+4.47 / -20.57
85	7.9359	+3.91 / -20.41
90	7.9389	+3.86 / -20.44

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Normal Incidence Pyrheliometer	Manufacturer:	Eppley
Model:	NIP	Serial Number:	31137E6
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

31137E6 Eppley NIP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \tag{1}$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.4419	0.32	107.23	8.4616	0.30	252.91
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.4514	0.30	104.94	8.4590	0.30	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.4399	0.29	102.80	8.4483	0.30	257.33
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.4501	0.29	100.81	8.4501	0.29	259.29
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.4392	0.31	98.77	8.4787	0.30	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.4405	0.29	96.92	8.4579	0.32	263.23
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.4389	0.29	95.17	8.4378	0.31	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.4597	0.30	93.36	8.4642	0.30	266.76
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.4728	0.31	91.70	8.4938	0.29	268.45
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.4554	0.30	89.97	8.4860	0.30	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.4763	0.29	88.30	8.5041	0.31	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.5108	0.29	86.72	8.4826	0.31	273.47
24	8.4494	0.31	166.10	8.4274	0.30	194.03	70	8.4934	0.29	85.07	8.5015	0.30	275.05
26	8.4562	0.32	150.70	8.4384	0.30	209.47	72	8.5282	0.30	83.52	8.5013	0.31	276.67
28	8.4737	0.30	141.82	8.4260	0.30	218.26	74	8.5372	0.30	81.89	8.4968	0.31	278.23
30	8.4388	0.29	135.33	8.4368	0.31	224.78	76	8.5191	0.30	80.28	8.5262	N/A	279.88
32	8.4551	0.29	129.94	8.4359	0.30	230.14	78	N/A	N/A	N/A	8.5421	N/A	281.52
34	8.4590	0.30	125.53	8.4070	0.32	234.51	80	N/A	N/A	N/A	8.5484	N/A	283.09
36	8.4515	0.32	121.38	8.4532	0.32	238.59	82	N/A	N/A	N/A	8.5167	N/A	284.75
38	8.4457	0.30	118.27	8.4417	0.29	242.06	84	N/A	N/A	N/A	8.4954	N/A	286.46
40	8.4672	0.31	115.05	8.4357	0.31	245.05	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.4518	0.29	112.20	8.4178	0.31	247.92	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.4451	0.29	109.60	8.4502	0.30	250.54	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.32
Type-A Interpolating Function, $u(int)$ (%)	± 0.24
Combined Standard Uncertainty, $u(c)$ (%)	± 0.41
Effective degrees of freedom, $DF(c)$	8680
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 0.79
AM Valid zenith angle range	24° to 76°
PM Valid zenith angle range	24° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.4505	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.63
Offset Uncertainty, $U(off)$ (%)	+0.33 / -0.51
Expanded Uncertainty, U (%)	+0.97 / -1.15
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

31137E6 Eppley NIP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. The Single Responsivity: Responsivity is obtained from Certificate Table 3.

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

$$\text{Instrument responsivity (R)} = 6.98 \mu\text{V/W/m}^2 +1.9/-2.7\%$$

$$\text{Instrument net infrared response (Rnet)} = 0 \mu\text{V/W/m}^2$$

$$\text{Instrument output voltage (V)} = 5930 \mu\text{V}$$

$$\begin{aligned} \text{Irradiance (I)} &= (V - R_{\text{net}} * W_{\text{net}}) / R = V / R \\ &= 5930 / 6.98 = 849.6 \text{ W/m}^2 (+1.9/-2.7)\% \end{aligned}$$

Thus, at the 95% confidence level, the irradiance lies between 826.7 and 865.7 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	31394F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

31394F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \tag{1}$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	7.9496	0.37	107.24	8.1302	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	7.9189	0.38	104.95	8.0983	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	7.8828	0.36	102.79	8.0917	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	7.8440	0.37	100.77	8.0505	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	7.8066	0.40	98.78	8.0009	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	7.7533	0.40	96.92	7.9793	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	7.7080	0.39	95.17	7.9533	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	7.6659	0.42	93.37	7.9192	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	7.6185	0.44	91.70	7.8786	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	7.6120	0.44	89.97	7.7962	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	7.6130	0.46	88.31	7.8253	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	7.5869	0.50	86.72	7.7683	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	7.5053	0.52	85.07	7.5617	0.57	275.06
26	8.1941	0.37	150.53	N/A	N/A	N/A	72	7.3373	0.57	83.52	7.4084	0.60	276.68
28	8.1735	0.34	141.68	8.2342	0.36	218.26	74	7.2276	0.61	81.90	7.2781	0.65	278.24
30	8.1521	0.35	135.18	8.2297	0.36	224.83	76	7.1189	0.68	80.28	7.1380	N/A	279.89
32	8.1325	0.36	129.95	8.2033	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.1137	0.36	125.44	8.2187	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.0733	0.38	121.46	8.2008	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.0621	0.37	118.23	8.1608	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.0270	0.36	115.06	8.1648	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.0087	0.35	112.20	8.1668	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	7.9743	0.38	109.59	8.1485	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.21
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	138934
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.39
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.0471	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+2.27 / -4.74
Expanded Uncertainty, U (%)	+3.11 / -5.57
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

31394F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.27
Combined Standard Uncertainty, u(c) (%)	±0.73
Effective degrees of freedom, DF(c)	55218
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.43
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.0412	+3.64 / -22.66
5	8.0396	+3.66 / -22.65
10	8.0336	+3.73 / -22.59
15	8.0227	+3.86 / -22.48
20	8.0075	+4.04 / -22.34
25	7.9872	+4.27 / -22.14
30	7.9614	+4.48 / -21.89
35	7.9308	+4.68 / -21.59
40	7.8958	+4.95 / -21.24
45	7.8561	+5.06 / -20.84
50	7.8068	+5.63 / -20.34
55	7.7553	+6.21 / -19.81
60	7.7041	+6.45 / -19.28
65	7.6532	+6.85 / -18.75
70	7.5834	+7.32 / -18.00
75	7.5048	+7.62 / -17.14
80	7.4442	+7.35 / -16.47
85	7.4173	+6.48 / -16.17
90	7.4269	+5.38 / -16.28

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Precision Spectral Pyranometer	Manufacturer:	Eppley
Model:	PSP	Serial Number:	31399F3
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

31399F3 Eppley PSP

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	7.5490	0.37	107.24	7.5375	0.40	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	7.5281	0.38	104.95	7.5081	0.41	255.19
4	N/A	N/A	N/A	N/A	N/A	N/A	50	7.5120	0.36	102.79	7.5022	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	7.4855	0.37	100.77	7.4554	0.41	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	7.4648	0.40	98.78	7.4280	0.41	261.37
10	N/A	N/A	N/A	N/A	N/A	N/A	56	7.4318	0.40	96.92	7.3975	0.41	263.19
12	N/A	N/A	N/A	N/A	N/A	N/A	58	7.3991	0.39	95.17	7.3709	0.41	265.00
14	N/A	N/A	N/A	N/A	N/A	N/A	60	7.3610	0.42	93.37	7.3182	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	7.3224	0.44	91.70	7.2870	0.45	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	7.2882	0.44	89.97	7.1925	0.48	270.16
20	N/A	N/A	N/A	N/A	N/A	N/A	66	7.2877	0.46	88.31	7.2278	0.49	271.79
22	N/A	N/A	N/A	N/A	N/A	N/A	68	7.2452	0.50	86.72	7.2208	0.53	273.47
24	N/A	N/A	N/A	N/A	N/A	N/A	70	7.3200	0.52	85.07	7.1132	0.57	275.06
26	7.6869	0.37	150.53	N/A	N/A	N/A	72	7.1116	0.57	83.52	6.8956	0.60	276.68
28	7.6756	0.34	141.68	7.6718	0.36	218.26	74	7.0126	0.61	81.90	6.7651	0.65	278.24
30	7.6659	0.35	135.18	7.6569	0.36	224.83	76	6.9326	0.68	80.28	6.6214	N/A	279.89
32	7.6598	0.36	129.95	7.6240	0.39	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	7.6486	0.36	125.44	7.6365	0.37	234.68	80	N/A	N/A	N/A	N/A	N/A	N/A
36	7.6304	0.38	121.46	7.6144	0.37	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	7.6165	0.37	118.23	7.5969	0.37	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	7.5981	0.36	115.06	7.6010	0.37	245.16	86	N/A	N/A	N/A	N/A	N/A	N/A
42	7.5859	0.35	112.20	7.5886	0.36	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	7.5622	0.38	109.59	7.5614	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.26
Combined Standard Uncertainty, u(c) (%)	±0.73
Effective degrees of freedom, DF(c)	63641
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.43
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° (μV/W/m ²)	Rnet (μV/W/m ²) †
7.5452	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, U(B) (%)	±0.84
Offset Uncertainty, U(off) (%)	+1.60 / -3.01
Expanded Uncertainty, U (%)	+2.44 / -3.85
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

31399F3 Eppley PSP

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.38
Combined Standard Uncertainty, u(c) (%)	±0.78
Effective degrees of freedom, DF(c)	17425
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.53
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	7.5417	+3.24 / -24.82
5	7.5404	+3.25 / -24.81
10	7.5356	+3.31 / -24.76
15	7.5272	+3.42 / -24.67
20	7.5150	+3.57 / -24.55
25	7.4985	+3.76 / -24.39
30	7.4778	+3.93 / -24.18
35	7.4529	+4.08 / -23.92
40	7.4235	+4.34 / -23.62
45	7.3917	+4.39 / -23.30
50	7.3514	+4.78 / -22.88
55	7.3081	+5.09 / -22.42
60	7.2656	+5.26 / -21.97
65	7.2230	+5.42 / -21.51
70	7.1645	+5.51 / -20.87
75	7.0990	+5.90 / -20.14
80	7.0481	+5.62 / -19.56
85	7.0282	+4.73 / -19.34
90	7.0371	+3.92 / -19.44

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Black and White Pyranometer (Ventilated)	Manufacturer:	Eppley
Model:	8-48	Serial Number:	32331
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

32331 Eppley 8-48

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.9089	0.37	107.22	8.8522	0.38	253.02
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.9418	0.36	104.99	8.8679	0.38	255.18
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.9672	0.38	102.85	8.8546	0.38	257.38
6	N/A	N/A	N/A	N/A	N/A	N/A	52	9.0028	0.39	100.80	8.8619	0.40	259.33
8	N/A	N/A	N/A	N/A	N/A	N/A	54	9.0440	0.39	98.77	8.8721	0.41	261.31
10	N/A	N/A	N/A	N/A	N/A	N/A	56	9.0678	0.39	96.91	8.8687	0.42	263.22
12	N/A	N/A	N/A	N/A	N/A	N/A	58	9.0874	0.39	95.16	8.8615	0.41	264.99
14	N/A	N/A	N/A	N/A	N/A	N/A	60	9.1073	0.41	93.36	8.8849	0.43	266.76
16	N/A	N/A	N/A	N/A	N/A	N/A	62	9.1165	0.43	91.69	8.8836	0.46	268.49
18	N/A	N/A	N/A	N/A	N/A	N/A	64	9.1329	0.45	89.97	8.8891	0.50	270.20
20	N/A	N/A	N/A	N/A	N/A	N/A	66	9.1615	0.46	88.29	8.9082	0.48	271.78
22	N/A	N/A	N/A	N/A	N/A	N/A	68	9.1638	0.49	86.71	8.9074	0.52	273.46
24	N/A	N/A	N/A	N/A	N/A	N/A	70	9.1870	0.52	85.14	8.9141	0.55	275.04
26	8.7273	0.37	150.76	N/A	N/A	N/A	72	9.1463	0.56	83.51	8.9037	0.60	276.67
28	8.7488	0.37	141.83	8.7688	0.37	218.24	74	9.1085	0.61	81.89	8.9112	0.65	278.23
30	8.7669	0.34	135.24	8.7987	0.37	224.91	76	9.0587	0.68	80.27	8.8727	N/A	279.88
32	8.7889	0.36	129.83	8.8255	0.35	230.46	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.8155	0.36	125.44	8.7991	0.36	234.66	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.8249	0.36	121.55	8.8428	0.37	238.53	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.8371	0.36	118.24	8.8435	0.38	242.03	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.8389	0.35	115.04	8.8436	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.8644	0.35	112.18	8.8440	0.36	247.87	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.8836	0.37	109.66	8.8434	0.37	250.54	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.22
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	113763
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.8876	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+2.47 / -1.36
Expanded Uncertainty, U (%)	+3.31 / -2.20
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

32331 Eppley 8-48

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.25
Combined Standard Uncertainty, u(c) (%)	±0.72
Effective degrees of freedom, DF(c)	68590
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.42
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.8266	+4.22 / -2.77
5	8.8277	+4.21 / -2.78
10	8.8315	+4.17 / -2.81
15	8.8370	+4.11 / -2.87
20	8.8443	+4.03 / -2.94
25	8.8540	+3.92 / -3.03
30	8.8654	+3.80 / -3.14
35	8.8777	+3.67 / -3.26
40	8.8904	+3.53 / -3.39
45	8.9031	+3.40 / -3.51
50	8.9144	+3.28 / -3.63
55	8.9239	+3.18 / -3.72
60	8.9327	+3.09 / -3.81
65	8.9440	+2.97 / -3.92
70	8.9558	+2.86 / -4.04
75	8.9668	+2.75 / -4.15
80	8.9791	+2.63 / -4.28
85	8.9920	+2.51 / -4.41
90	8.9985	+2.45 / -4.47

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Pyranometer	Manufacturer:	Kipp & Zonen
Model:	CM21	Serial Number:	920056
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

920056 Kipp & Zonen CM21

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \tag{1}$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	12.111	0.37	107.24	12.127	0.38	252.92
2	N/A	N/A	N/A	N/A	N/A	N/A	48	12.120	0.35	104.88	12.105	0.37	255.15
4	N/A	N/A	N/A	N/A	N/A	N/A	50	12.110	0.37	102.76	12.126	0.38	257.29
6	N/A	N/A	N/A	N/A	N/A	N/A	52	12.104	0.37	100.72	12.076	0.40	259.35
8	N/A	N/A	N/A	N/A	N/A	N/A	54	12.106	0.39	98.79	12.047	0.41	261.34
10	N/A	N/A	N/A	N/A	N/A	N/A	56	12.098	0.39	96.93	12.061	0.41	263.15
12	N/A	N/A	N/A	N/A	N/A	N/A	58	12.092	0.40	95.17	12.065	0.42	265.01
14	N/A	N/A	N/A	N/A	N/A	N/A	60	12.067	0.41	93.38	12.061	0.43	266.72
16	N/A	N/A	N/A	N/A	N/A	N/A	62	12.031	0.43	91.70	12.021	0.46	268.50
18	N/A	N/A	N/A	N/A	N/A	N/A	64	12.030	0.44	89.98	11.940	0.47	270.17
20	N/A	N/A	N/A	N/A	N/A	N/A	66	12.050	0.46	88.27	11.968	0.49	271.80
22	N/A	N/A	N/A	N/A	N/A	N/A	68	12.042	0.49	86.73	11.873	0.52	273.48
24	N/A	N/A	N/A	N/A	N/A	N/A	70	12.142	0.52	85.08	11.844	0.55	275.02
26	12.166	0.35	150.70	N/A	N/A	N/A	72	12.094	0.56	83.53	11.653	0.60	276.68
28	12.170	0.36	141.77	12.154	0.36	218.19	74	12.059	0.61	81.90	11.589	0.65	278.24
30	12.163	0.35	135.17	12.123	0.36	225.12	76	12.042	0.68	80.28	11.549	N/A	279.89
32	12.171	0.35	129.93	12.101	0.36	230.20	78	N/A	N/A	N/A	N/A	N/A	N/A
34	12.173	0.37	125.51	12.125	0.37	234.60	80	N/A	N/A	N/A	N/A	N/A	N/A
36	12.149	0.36	121.55	12.108	0.38	238.60	82	N/A	N/A	N/A	N/A	N/A	N/A
38	12.142	0.35	118.12	12.074	0.37	242.05	84	N/A	N/A	N/A	N/A	N/A	N/A
40	12.125	0.35	115.07	12.115	0.36	245.13	86	N/A	N/A	N/A	N/A	N/A	N/A
42	12.110	0.38	112.21	12.133	0.38	247.93	88	N/A	N/A	N/A	N/A	N/A	N/A
44	12.098	0.36	109.60	12.129	0.38	250.50	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.22
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	106961
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
12.113	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+0.49 / -0.55
Expanded Uncertainty, U (%)	+1.32 / -1.39
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

920056 Kipp & Zonen CM21

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.24
Combined Standard Uncertainty, u(c) (%)	±0.72
Effective degrees of freedom, DF(c)	76875
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.41
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	12.108	+1.57 / -6.93
5	12.107	+1.57 / -6.92
10	12.106	+1.58 / -6.91
15	12.102	+1.59 / -6.88
20	12.098	+1.61 / -6.85
25	12.093	+1.63 / -6.81
30	12.086	+1.65 / -6.76
35	12.077	+1.66 / -6.69
40	12.065	+1.71 / -6.60
45	12.052	+1.72 / -6.50
50	12.036	+1.80 / -6.38
55	12.021	+1.88 / -6.26
60	12.006	+1.89 / -6.15
65	11.993	+1.83 / -6.05
70	11.971	+1.89 / -5.89
75	11.944	+1.99 / -5.68
80	11.921	+2.13 / -5.50
85	11.906	+2.23 / -5.39
90	11.907	+2.22 / -5.39

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument: Pyranometer	Manufacturer: Yankee
Model: TSP-1	Serial Number: 940703
Calibration Date: 5/5/2011	Due Date: 5/5/2012
Customer: NREL-SRRL-BMS	Environmental Conditions: see page 4
Test Dates: 5/5	

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

940703 Yankee TSP-1

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),

V = radiometer output voltage (microvolts),

R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,

W_{net} = effective net infrared measured by pyrgeometer (W/m^2),

I = reference irradiance (W/m^2), beam (B) or global (G)

where, $G = B * \text{COS}(Z) + D$,

Z = zenith angle (degrees),

D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	2074.0	0.38	107.28	2040.7	0.37	253.01
2	N/A	N/A	N/A	N/A	N/A	N/A	48	2070.1	0.35	104.92	2035.0	0.39	255.17
4	N/A	N/A	N/A	N/A	N/A	N/A	50	2077.1	0.39	102.91	2032.9	0.38	257.32
6	N/A	N/A	N/A	N/A	N/A	N/A	52	2063.1	0.37	100.75	2031.0	0.40	259.41
8	N/A	N/A	N/A	N/A	N/A	N/A	54	2060.1	0.38	98.81	2026.0	0.41	261.35
10	N/A	N/A	N/A	N/A	N/A	N/A	56	2058.7	0.39	96.95	2020.6	0.41	263.17
12	N/A	N/A	N/A	N/A	N/A	N/A	58	2056.9	0.40	95.11	2016.8	0.42	265.04
14	N/A	N/A	N/A	N/A	N/A	N/A	60	2055.4	0.40	93.40	2012.2	0.43	266.75
16	N/A	N/A	N/A	N/A	N/A	N/A	62	2054.7	0.44	91.64	2012.0	0.45	268.44
18	N/A	N/A	N/A	N/A	N/A	N/A	64	2059.4	0.44	90.00	1993.0	0.47	270.19
20	N/A	N/A	N/A	N/A	N/A	N/A	66	2068.5	0.46	88.29	1984.1	0.49	271.82
22	N/A	N/A	N/A	N/A	N/A	N/A	68	2068.1	0.49	86.75	1982.5	0.53	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	2087.4	0.52	85.10	1966.4	0.55	275.04
26	2057.7	0.36	150.98	N/A	N/A	N/A	72	2087.6	0.56	83.47	1961.3	0.61	276.66
28	2056.5	0.36	141.70	2047.5	0.36	218.11	74	2096.3	0.61	81.92	1941.8	0.65	278.26
30	2064.9	0.36	135.17	2049.5	0.36	224.83	76	2111.0	0.67	80.31	1929.3	N/A	279.92
32	2067.1	0.36	129.88	2039.9	0.37	230.25	78	N/A	N/A	N/A	N/A	N/A	N/A
34	2068.8	0.35	125.36	2045.2	0.38	234.53	80	N/A	N/A	N/A	N/A	N/A	N/A
36	2068.6	0.35	121.59	2049.6	0.38	238.52	82	N/A	N/A	N/A	N/A	N/A	N/A
38	2070.4	0.37	118.09	2040.2	0.36	242.09	84	N/A	N/A	N/A	N/A	N/A	N/A
40	2070.7	0.35	115.10	2035.2	0.36	245.10	86	N/A	N/A	N/A	N/A	N/A	N/A
42	2076.1	0.37	112.24	2028.6	0.37	247.91	88	N/A	N/A	N/A	N/A	N/A	N/A
44	2077.5	0.38	109.63	2039.7	0.37	250.47	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.67
Type-A Interpolating Function, $u(int)$ (%)	± 0.39
Combined Standard Uncertainty, $u(c)$ (%)	± 0.78
Effective degrees of freedom, $DF(c)$	16375
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.52
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
2056.8	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.01 / -2.17
Expanded Uncertainty, U (%)	+1.84 / -3.01
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

940703 Yankee TSP-1

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.67
Type-A Interpolating Function, u(int) (%)	±0.42
Combined Standard Uncertainty, u(c) (%)	±0.79
Effective degrees of freedom, DF(c)	13258
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.55
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	2048.3	+6.86 / -10.10
5	2048.3	+6.86 / -10.10
10	2048.2	+6.87 / -10.10
15	2048.0	+6.88 / -10.09
20	2047.6	+6.90 / -10.07
25	2047.1	+6.92 / -10.05
30	2046.1	+6.97 / -10.01
35	2045.0	+7.03 / -9.96
40	2043.9	+7.09 / -9.91
45	2042.8	+7.14 / -9.86
50	2041.7	+7.20 / -9.81
55	2040.5	+7.26 / -9.76
60	2038.8	+7.35 / -9.69
65	2036.8	+7.45 / -9.60
70	2033.8	+7.60 / -9.47
75	2030.0	+7.80 / -9.30
80	2026.8	+7.97 / -9.16
85	2025.1	+8.06 / -9.08
90	2024.2	+8.10 / -9.04

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² + 1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Silicon Pyranometer	Manufacturer:	Kipp & Zonen
Model:	SP-LITE	Serial Number:	970003
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

970003 Kipp & Zonen SP-LITE

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	84.004	0.35	107.21	83.217	0.39	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	84.037	0.35	104.91	83.285	0.39	255.17
4	N/A	N/A	N/A	N/A	N/A	N/A	50	84.273	0.37	102.77	83.437	0.40	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	84.293	0.39	100.78	83.496	0.40	259.36
8	N/A	N/A	N/A	N/A	N/A	N/A	54	84.466	0.39	98.79	83.488	0.40	261.34
10	N/A	N/A	N/A	N/A	N/A	N/A	56	84.560	0.39	96.94	83.652	0.41	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	84.551	0.42	95.14	83.552	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	84.526	0.40	93.39	83.523	0.44	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	84.447	0.42	91.67	83.457	0.45	268.51
18	N/A	N/A	N/A	N/A	N/A	N/A	64	84.456	0.44	89.99	83.438	0.49	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	84.436	0.46	88.28	83.372	0.48	271.80
22	N/A	N/A	N/A	N/A	N/A	N/A	68	84.453	0.49	86.74	83.261	0.51	273.44
24	N/A	N/A	N/A	N/A	N/A	N/A	70	84.467	0.52	85.08	83.142	0.56	275.02
26	82.581	0.38	151.01	N/A	N/A	N/A	72	84.295	0.55	83.54	82.850	0.60	276.69
28	82.746	0.36	141.81	82.513	0.35	218.25	74	84.312	0.61	81.91	82.587	0.65	278.28
30	82.885	0.36	135.28	82.496	0.37	224.85	76	84.622	0.68	80.29	82.678	N/A	279.90
32	83.087	0.34	129.89	82.510	0.35	230.30	78	N/A	N/A	N/A	N/A	N/A	N/A
34	83.230	0.36	125.45	82.702	0.35	234.51	80	N/A	N/A	N/A	N/A	N/A	N/A
36	83.398	0.35	121.57	82.686	0.36	238.59	82	N/A	N/A	N/A	N/A	N/A	N/A
38	83.492	0.36	118.14	82.718	0.39	241.99	84	N/A	N/A	N/A	N/A	N/A	N/A
40	83.473	0.36	115.03	83.058	0.37	245.15	86	N/A	N/A	N/A	N/A	N/A	N/A
42	83.727	0.35	112.22	83.097	0.37	247.91	88	N/A	N/A	N/A	N/A	N/A	N/A
44	83.814	0.36	109.67	83.137	0.36	250.51	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.28
Combined Standard Uncertainty, $u(c)$ (%)	± 0.73
Effective degrees of freedom, $DF(c)$	46314
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.44
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
83.541	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.87
Offset Uncertainty, $U(off)$ (%)	+1.22 / -1.25
Expanded Uncertainty, U (%)	+2.09 / -2.12
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

970003 Kipp & Zonen SP-LITE

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.28
Combined Standard Uncertainty, u(c) (%)	±0.73
Effective degrees of freedom, DF(c)	44774
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.44
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	83.040	+4.06 / -1.92
5	83.046	+4.05 / -1.93
10	83.070	+4.03 / -1.95
15	83.110	+3.98 / -1.98
20	83.164	+3.92 / -2.02
25	83.229	+3.84 / -2.08
30	83.302	+3.76 / -2.10
35	83.374	+3.68 / -2.09
40	83.443	+3.60 / -2.04
45	83.514	+3.52 / -1.96
50	83.586	+3.44 / -1.94
55	83.680	+3.33 / -1.99
60	83.774	+3.23 / -1.99
65	83.852	+3.14 / -2.06
70	83.913	+3.08 / -2.11
75	83.936	+3.05 / -2.13
80	83.892	+3.10 / -2.09
85	83.843	+3.15 / -2.05
90	83.849	+3.14 / -2.06

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² + 1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Sunshine Pyranometer - Global Output	Manufacturer:	Delta-T
Model:	SPN1	Serial Number:	A360
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

A360 Delta-T SPN1

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
- V = radiometer output voltage (microvolts),
- R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
- W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
- I = reference irradiance (W/m^2), beam (B) or global (G)
 where, $G = B * \text{COS}(Z) + D$,
 Z = zenith angle (degrees),
 D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	1021.4	0.37	107.22	962.11	0.39	252.93
2	N/A	N/A	N/A	N/A	N/A	N/A	48	1032.3	0.36	104.99	961.78	0.38	255.23
4	N/A	N/A	N/A	N/A	N/A	N/A	50	1029.9	0.36	102.84	978.22	0.40	257.38
6	N/A	N/A	N/A	N/A	N/A	N/A	52	1040.4	0.37	100.80	964.86	0.40	259.33
8	N/A	N/A	N/A	N/A	N/A	N/A	54	1048.4	0.38	98.76	965.23	0.40	261.33
10	N/A	N/A	N/A	N/A	N/A	N/A	56	1051.2	0.39	96.91	977.17	0.40	263.22
12	N/A	N/A	N/A	N/A	N/A	N/A	58	1064.0	0.40	95.15	976.11	0.41	264.99
14	N/A	N/A	N/A	N/A	N/A	N/A	60	1077.3	0.41	93.36	982.98	0.43	266.80
16	N/A	N/A	N/A	N/A	N/A	N/A	62	1078.2	0.42	91.69	976.53	0.46	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	1084.3	0.44	89.96	983.71	0.46	270.11
20	N/A	N/A	N/A	N/A	N/A	N/A	66	1099.7	0.46	88.29	1011.0	0.49	271.78
22	N/A	N/A	N/A	N/A	N/A	N/A	68	1095.6	0.49	86.71	1006.5	0.51	273.46
24	N/A	N/A	N/A	N/A	N/A	N/A	70	1111.9	0.53	85.14	1008.1	0.55	275.04
26	1033.4	0.36	151.48	N/A	N/A	N/A	72	1092.3	0.56	83.51	1001.5	0.60	276.67
28	1000.4	0.35	142.05	1022.7	0.36	218.35	74	1058.3	0.61	81.88	1019.1	0.65	278.27
30	993.10	0.36	135.12	993.34	0.38	224.96	76	1074.9	0.68	80.27	1016.5	N/A	279.88
32	1012.3	0.34	129.86	990.92	0.37	230.23	78	N/A	N/A	N/A	N/A	N/A	N/A
34	1012.0	0.36	125.50	990.62	0.37	234.65	80	N/A	N/A	N/A	N/A	N/A	N/A
36	1013.7	0.34	121.60	981.44	0.35	238.63	82	N/A	N/A	N/A	N/A	N/A	N/A
38	1012.2	0.35	118.14	978.43	0.39	242.04	84	N/A	N/A	N/A	N/A	N/A	N/A
40	1014.0	0.35	115.04	979.11	0.38	245.14	86	N/A	N/A	N/A	N/A	N/A	N/A
42	1008.6	0.37	112.24	976.17	0.37	247.90	88	N/A	N/A	N/A	N/A	N/A	N/A
44	1016.5	0.35	109.66	967.91	0.36	250.57	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±1.25
Combined Standard Uncertainty, u(c) (%)	±1.42
Effective degrees of freedom, DF(c)	1664
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±2.79
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° (μV/W/m²)	Rnet (μV/W/m²) †
991.09	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, U(B) (%)	±0.84
Offset Uncertainty, U(off) (%)	+8.70 / -2.96
Expanded Uncertainty, U (%)	+9.53 / -3.79
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

A360 Delta-T SPN1

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±1.22
Combined Standard Uncertainty, u(c) (%)	±1.40
Effective degrees of freedom, DF(c)	1704
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±2.74
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	1021.4	+13.80 / -6.25
5	1020.9	+13.86 / -6.20
10	1020.3	+13.92 / -6.15
15	1019.9	+13.97 / -6.12
20	1019.4	+14.03 / -6.08
25	1019.1	+14.05 / -6.06
30	1019.1	+14.05 / -6.06
35	1019.3	+14.03 / -6.07
40	1019.5	+14.01 / -6.09
45	1019.7	+13.98 / -6.11
50	1019.2	+14.05 / -6.06
55	1020.6	+13.89 / -6.18
60	1023.2	+13.61 / -6.40
65	1026.6	+13.24 / -6.68
70	1032.2	+12.65 / -7.14
75	1038.3	+12.00 / -7.28
80	1043.8	+11.43 / -7.29
85	1048.9	+10.91 / -7.23
90	1053.1	+10.47 / -5.84

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument: Silicon Pyranometer	Manufacturer: Licor
Model: LI200	Serial Number: PY1711
Calibration Date: 5/5/2011	Due Date: 5/5/2012
Customer: NREL-SRRL-BMS	Environmental Conditions: see page 4
Test Dates: 5/5	

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PY1711 Licor LI200

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
- D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.2645	0.37	107.20	8.2926	0.38	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.2526	0.35	104.92	8.2810	0.39	255.16
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.2484	0.37	102.73	8.2692	0.39	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.2610	0.38	100.74	8.2796	0.39	259.37
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.2618	0.38	98.80	8.2796	0.42	261.30
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.2693	0.38	96.95	8.2772	0.42	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.2718	0.40	95.10	8.2427	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.2710	0.41	93.39	8.2284	0.43	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.2611	0.42	91.68	8.2200	0.44	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.2492	0.44	89.99	8.2487	0.48	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.2573	0.46	88.28	8.1984	0.49	271.81
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.2738	0.49	86.74	8.2100	0.51	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.2558	0.52	85.09	8.1724	0.56	275.03
26	8.2799	0.37	150.70	N/A	N/A	N/A	72	8.2481	0.56	83.54	8.1737	0.60	276.70
28	8.2709	0.36	141.77	8.3057	0.37	218.09	74	8.2560	0.61	81.92	8.1498	0.67	278.26
30	8.2739	0.37	135.10	8.3415	0.37	225.02	76	8.2798	0.68	80.30	8.1148	N/A	279.91
32	8.2759	0.36	129.83	8.3532	0.36	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.2563	0.35	125.49	8.3183	0.38	234.57	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.2900	0.37	121.50	8.3508	0.38	238.50	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.2694	0.35	118.13	8.3631	0.37	241.93	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.2812	0.35	115.04	8.3102	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.2778	0.37	112.13	8.2827	0.39	247.85	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.2729	0.35	109.62	8.2907	0.38	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.28
Combined Standard Uncertainty, $u(c)$ (%)	± 0.74
Effective degrees of freedom, $DF(c)$	45278
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.44
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.2766	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.04 / -0.58
Expanded Uncertainty, U (%)	+1.88 / -1.42
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). *Improvements in the Blackbody Calibration of Pyrgeometers.* ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PY1711 Licor LI200

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.30
Combined Standard Uncertainty, u(c) (%)	±0.74
Effective degrees of freedom, DF(c)	39819
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.45
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.2807	+2.03 / -5.12
5	8.2808	+2.03 / -5.12
10	8.2807	+2.03 / -5.12
15	8.2799	+2.04 / -5.11
20	8.2777	+2.06 / -5.09
25	8.2754	+2.08 / -5.06
30	8.2731	+2.10 / -5.04
35	8.2703	+2.13 / -5.01
40	8.2669	+2.16 / -4.97
45	8.2633	+2.19 / -4.93
50	8.2594	+2.22 / -4.89
55	8.2549	+2.27 / -4.84
60	8.2491	+2.32 / -4.77
65	8.2419	+2.39 / -4.69
70	8.2355	+2.46 / -4.62
75	8.2293	+2.52 / -4.56
80	8.2221	+2.59 / -4.48
85	8.2173	+2.64 / -4.42
90	8.2172	+2.64 / -4.42

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Silicon Pyranometer	Manufacturer:	Licor
Model:	LI200	Serial Number:	PY1744
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PY1744 Licor LI200

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	14.080	0.37	107.20	14.232	0.38	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	14.076	0.35	104.92	14.221	0.39	255.16
4	N/A	N/A	N/A	N/A	N/A	N/A	50	14.084	0.37	102.73	14.221	0.39	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	14.091	0.38	100.74	14.230	0.39	259.37
8	N/A	N/A	N/A	N/A	N/A	N/A	54	14.106	0.38	98.80	14.234	0.42	261.32
10	N/A	N/A	N/A	N/A	N/A	N/A	56	14.115	0.38	96.95	14.214	0.42	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	14.124	0.40	95.10	14.175	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	14.130	0.40	93.39	14.163	0.43	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	14.114	0.42	91.68	14.162	0.44	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	14.116	0.44	89.99	14.204	0.48	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	14.154	0.46	88.28	14.213	0.49	271.81
22	N/A	N/A	N/A	N/A	N/A	N/A	68	14.187	0.49	86.74	14.240	0.51	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	14.207	0.52	85.09	14.252	0.57	275.03
26	14.093	0.37	150.81	N/A	N/A	N/A	72	14.223	0.55	83.54	14.301	0.60	276.70
28	14.092	0.36	141.77	14.195	0.37	218.09	74	14.285	0.61	81.92	14.349	0.66	278.26
30	14.090	0.37	135.10	14.214	0.37	225.02	76	14.397	0.68	80.30	14.441	N/A	279.91
32	14.098	0.36	129.83	14.247	0.36	230.04	78	N/A	N/A	N/A	N/A	N/A	N/A
34	14.087	0.35	125.49	14.218	0.38	234.57	80	N/A	N/A	N/A	N/A	N/A	N/A
36	14.121	0.37	121.50	14.257	0.38	238.50	82	N/A	N/A	N/A	N/A	N/A	N/A
38	14.092	0.35	118.13	14.268	0.37	241.93	84	N/A	N/A	N/A	N/A	N/A	N/A
40	14.088	0.35	115.04	14.247	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	14.092	0.37	112.13	14.233	0.38	247.85	88	N/A	N/A	N/A	N/A	N/A	N/A
44	14.101	0.34	109.61	14.238	0.38	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.23
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	94148
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
14.157	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+0.78 / -0.57
Expanded Uncertainty, U (%)	+1.62 / -1.41
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PY1744 Licor LI200

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.25
Combined Standard Uncertainty, u(c) (%)	±0.72
Effective degrees of freedom, DF(c)	66207
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.42
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	14.174	+5.73 / -1.57
5	14.174	+5.72 / -1.57
10	14.175	+5.71 / -1.57
15	14.177	+5.70 / -1.58
20	14.179	+5.69 / -1.58
25	14.181	+5.68 / -1.59
30	14.184	+5.65 / -1.60
35	14.189	+5.62 / -1.61
40	14.195	+5.57 / -1.64
45	14.205	+5.50 / -1.67
50	14.218	+5.41 / -1.72
55	14.234	+5.29 / -1.79
60	14.247	+5.20 / -1.84
65	14.256	+5.14 / -1.88
70	14.274	+5.01 / -1.97
75	14.295	+4.86 / -2.04
80	14.303	+4.81 / -1.93
85	14.306	+4.79 / -1.94
90	14.310	+4.76 / -1.81

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument: Silicon Pyranometer	Manufacturer: Licor
Model: LI200	Serial Number: PY25070
Calibration Date: 5/5/2011	Due Date: 5/5/2012
Customer: NREL-SRRL-BMS	Environmental Conditions: see page 4
Test Dates: 5/5	

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PY25070 Licor LI200

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	14.510	0.37	107.20	14.040	0.38	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	14.530	0.35	104.92	14.018	0.39	255.16
4	N/A	N/A	N/A	N/A	N/A	N/A	50	14.594	0.37	102.73	14.047	0.39	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	14.607	0.38	100.74	14.047	0.39	259.37
8	N/A	N/A	N/A	N/A	N/A	N/A	54	14.658	0.38	98.80	13.994	0.42	261.30
10	N/A	N/A	N/A	N/A	N/A	N/A	56	14.684	0.38	96.95	14.015	0.42	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	14.711	0.40	95.10	14.034	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	14.724	0.40	93.39	14.027	0.43	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	14.768	0.42	91.68	13.975	0.44	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	14.870	0.44	89.99	13.919	0.48	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	14.936	0.46	88.28	13.930	0.49	271.81
22	N/A	N/A	N/A	N/A	N/A	N/A	68	15.007	0.49	86.74	13.931	0.51	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	15.217	0.52	85.09	13.920	0.56	275.03
26	14.208	0.37	150.70	N/A	N/A	N/A	72	15.298	0.55	83.54	13.854	0.60	276.70
28	14.273	0.36	141.77	14.130	0.37	218.09	74	15.570	0.61	81.92	13.897	0.66	278.26
30	14.303	0.37	135.10	14.035	0.37	225.02	76	15.794	0.68	80.30	13.937	N/A	279.91
32	14.324	0.36	129.83	14.017	0.36	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	14.389	0.35	125.49	14.089	0.38	234.57	80	N/A	N/A	N/A	N/A	N/A	N/A
36	14.368	0.37	121.50	14.004	0.38	238.50	82	N/A	N/A	N/A	N/A	N/A	N/A
38	14.397	0.35	118.13	13.961	0.37	241.93	84	N/A	N/A	N/A	N/A	N/A	N/A
40	14.378	0.35	115.04	14.077	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	14.439	0.37	112.13	14.081	0.38	247.85	88	N/A	N/A	N/A	N/A	N/A	N/A
44	14.454	0.34	109.62	14.077	0.38	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.35
Combined Standard Uncertainty, $u(c)$ (%)	± 0.76
Effective degrees of freedom, $DF(c)$	21659
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.50
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
14.247	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+3.35 / -2.01
Expanded Uncertainty, U (%)	+4.19 / -2.84
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PY25070 Licor LI200

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.34
Combined Standard Uncertainty, u(c) (%)	±0.76
Effective degrees of freedom, DF(c)	24004
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.49
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	14.271	+18.60 / -3.21
5	14.272	+18.60 / -3.21
10	14.275	+18.57 / -3.23
15	14.280	+18.53 / -3.26
20	14.290	+18.45 / -3.32
25	14.302	+18.35 / -3.39
30	14.316	+18.23 / -3.48
35	14.333	+18.09 / -3.58
40	14.353	+17.93 / -3.71
45	14.378	+17.73 / -3.86
50	14.408	+17.48 / -4.05
55	14.444	+17.19 / -4.27
60	14.478	+16.91 / -4.49
65	14.512	+16.64 / -4.70
70	14.556	+16.29 / -4.97
75	14.604	+15.91 / -5.27
80	14.636	+15.66 / -5.47
85	14.646	+15.58 / -5.53
90	14.649	+15.56 / -5.55

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Silicon Pyranometer	Manufacturer:	Licor
Model:	LI200	Serial Number:	PY28246
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PY28246 Licor LI200

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),

V = radiometer output voltage (microvolts),

R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,

W_{net} = effective net infrared measured by pyrgeometer (W/m^2),

I = reference irradiance (W/m^2), beam (B) or global (G)

where, $G = B * \text{COS}(Z) + D$,

Z = zenith angle (degrees),

D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.2238	0.37	107.20	8.2036	0.38	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.2122	0.35	104.92	8.2070	0.39	255.16
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.2129	0.37	102.73	8.1984	0.39	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.2100	0.38	100.74	8.1950	0.39	259.37
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.2138	0.38	98.80	8.1993	0.42	261.30
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.2092	0.38	96.95	8.1923	0.42	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.2041	0.40	95.10	8.1696	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.2001	0.41	93.39	8.1613	0.43	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.1859	0.42	91.68	8.1558	0.44	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.1766	0.44	89.99	8.1540	0.48	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.1767	0.46	88.28	8.1331	0.49	271.81
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.1631	0.49	86.78	8.1264	0.51	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.1665	0.52	85.09	8.1023	0.56	275.03
26	8.1823	0.37	150.70	N/A	N/A	N/A	72	8.1505	0.56	83.54	8.0935	0.60	276.70
28	8.1968	0.36	141.77	8.1918	0.37	218.09	74	8.1400	0.61	81.92	8.0711	0.67	278.26
30	8.2037	0.37	135.10	8.1926	0.37	225.02	76	8.1544	0.68	80.30	8.0752	N/A	279.91
32	8.2163	0.36	129.83	8.1993	0.36	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.2109	0.35	125.49	8.1953	0.38	234.57	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.2286	0.37	121.50	8.2109	0.38	238.50	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.2180	0.35	118.13	8.2114	0.37	241.93	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.2231	0.35	115.04	8.2129	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.2297	0.37	112.13	8.2013	0.39	247.85	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.2198	0.35	109.62	8.2033	0.38	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.22
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	110714
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.2099	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+0.24 / -0.59
Expanded Uncertainty, U (%)	+1.08 / -1.43
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PY28246 Licor LI200

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.23
Combined Standard Uncertainty, u(c) (%)	±0.72
Effective degrees of freedom, DF(c)	89302
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.41
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.1883	+1.49 / -2.00
5	8.1886	+1.49 / -2.00
10	8.1891	+1.48 / -2.00
15	8.1895	+1.48 / -2.01
20	8.1894	+1.48 / -2.01
25	8.1891	+1.48 / -2.00
30	8.1884	+1.49 / -2.00
35	8.1873	+1.49 / -1.99
40	8.1856	+1.50 / -1.97
45	8.1839	+1.51 / -1.96
50	8.1821	+1.51 / -1.94
55	8.1808	+1.52 / -1.93
60	8.1785	+1.53 / -1.91
65	8.1739	+1.55 / -1.88
70	8.1674	+1.59 / -1.83
75	8.1590	+1.64 / -1.76
80	8.1482	+1.71 / -1.69
85	8.1402	+1.77 / -1.63
90	8.1383	+1.79 / -1.62

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument: Silicon Pyranometer	Manufacturer: Licor
Model: LI200	Serial Number: PY28248
Calibration Date: 5/5/2011	Due Date: 5/5/2012
Customer: NREL-SRRL-BMS	Environmental Conditions: see page 4
Test Dates: 5/5	

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PY28248 Licor LI200

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),

V = radiometer output voltage (microvolts),

R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,

W_{net} = effective net infrared measured by pyrgeometer (W/m^2),

I = reference irradiance (W/m^2), beam (B) or global (G)

where, $G = B * \text{COS}(Z) + D$,

Z = zenith angle (degrees),

D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	8.2677	0.37	107.20	8.2238	0.38	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	8.2516	0.35	104.92	8.2167	0.39	255.16
4	N/A	N/A	N/A	N/A	N/A	N/A	50	8.2518	0.37	102.73	8.2282	0.39	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	8.2517	0.38	100.74	8.2204	0.39	259.32
8	N/A	N/A	N/A	N/A	N/A	N/A	54	8.2462	0.38	98.80	8.2141	0.42	261.30
10	N/A	N/A	N/A	N/A	N/A	N/A	56	8.2366	0.38	96.95	8.2179	0.42	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	8.2223	0.40	95.10	8.2006	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	8.2149	0.41	93.39	8.1911	0.43	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	8.1906	0.42	91.68	8.1870	0.44	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	8.1825	0.44	89.99	8.1808	0.48	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	8.1769	0.46	88.28	8.1749	0.49	271.81
22	N/A	N/A	N/A	N/A	N/A	N/A	68	8.1647	0.49	86.78	8.1753	0.51	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	8.1578	0.52	85.09	8.1650	0.56	275.03
26	8.2354	0.37	150.70	N/A	N/A	N/A	72	8.1388	0.56	83.54	8.1612	0.60	276.70
28	8.2462	0.36	141.77	8.2365	0.37	218.09	74	8.1340	0.61	81.92	8.1733	0.67	278.26
30	8.2526	0.37	135.10	8.2449	0.37	225.02	76	8.1531	0.68	80.30	8.2060	N/A	279.91
32	8.2625	0.36	129.83	8.2373	0.36	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	8.2610	0.35	125.49	8.2434	0.38	234.57	80	N/A	N/A	N/A	N/A	N/A	N/A
36	8.2701	0.37	121.50	8.2393	0.38	238.50	82	N/A	N/A	N/A	N/A	N/A	N/A
38	8.2678	0.35	118.13	8.2330	0.37	241.93	84	N/A	N/A	N/A	N/A	N/A	N/A
40	8.2654	0.35	115.04	8.2401	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	8.2712	0.37	112.13	8.2372	0.39	247.85	88	N/A	N/A	N/A	N/A	N/A	N/A
44	8.2692	0.35	109.62	8.2395	0.38	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.22
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	111275
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
8.2471	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+0.29 / -0.68
Expanded Uncertainty, U (%)	+1.13 / -1.52
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

- [1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1
- [2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137
- [3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003
- [4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.
- [5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5
- [6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.
- [7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PY28248 Licor LI200

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsivity:** Responsivity is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsivity Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsivity Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsivity Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.22
Combined Standard Uncertainty, u(c) (%)	±0.71
Effective degrees of freedom, DF(c)	107468
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsivity:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	8.2313	+2.19 / -1.82
5	8.2314	+2.18 / -1.82
10	8.2316	+2.18 / -1.82
15	8.2313	+2.19 / -1.82
20	8.2308	+2.19 / -1.81
25	8.2296	+2.20 / -1.80
30	8.2283	+2.21 / -1.79
35	8.2263	+2.23 / -1.78
40	8.2241	+2.25 / -1.76
45	8.2222	+2.27 / -1.75
50	8.2208	+2.29 / -1.74
55	8.2205	+2.29 / -1.74
60	8.2187	+2.31 / -1.72
65	8.2147	+2.35 / -1.70
70	8.2092	+2.40 / -1.66
75	8.2027	+2.47 / -1.62
80	8.1918	+2.58 / -1.56
85	8.1823	+2.68 / -1.51
90	8.1804	+2.70 / -1.50

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument: Silicon Pyranometer	Manufacturer: Licor
Model: LI200	Serial Number: PY28257
Calibration Date: 5/5/2011	Due Date: 5/5/2012
Customer: NREL-SRRL-BMS	Environmental Conditions: see page 4
Test Dates: 5/5	

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PY28257 Licor LI200

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	13.255	0.37	107.20	13.373	0.38	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	13.204	0.35	104.92	13.337	0.39	255.16
4	N/A	N/A	N/A	N/A	N/A	N/A	50	13.179	0.37	102.73	13.330	0.39	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	13.148	0.38	100.74	13.263	0.39	259.37
8	N/A	N/A	N/A	N/A	N/A	N/A	54	13.140	0.38	98.80	13.260	0.42	261.30
10	N/A	N/A	N/A	N/A	N/A	N/A	56	13.113	0.38	96.95	13.248	0.42	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	13.055	0.40	95.10	13.198	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	13.033	0.40	93.39	13.169	0.43	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	12.972	0.42	91.68	13.158	0.44	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	12.957	0.44	89.99	13.128	0.48	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	12.920	0.46	88.28	13.097	0.49	271.81
22	N/A	N/A	N/A	N/A	N/A	N/A	68	12.894	0.49	86.74	13.072	0.51	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	12.835	0.52	85.09	13.047	0.56	275.03
26	13.477	0.37	150.70	N/A	N/A	N/A	72	12.752	0.56	83.54	13.026	0.60	276.70
28	13.453	0.36	141.77	13.525	0.37	218.09	74	12.737	0.61	81.92	12.944	0.66	278.26
30	13.422	0.37	135.10	13.509	0.37	225.02	76	12.695	0.68	80.30	13.093	N/A	279.91
32	13.432	0.36	129.83	13.506	0.36	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	13.396	0.35	125.49	13.484	0.38	234.57	80	N/A	N/A	N/A	N/A	N/A	N/A
36	13.387	0.37	121.50	13.478	0.38	238.50	82	N/A	N/A	N/A	N/A	N/A	N/A
38	13.361	0.35	118.13	13.473	0.37	241.93	84	N/A	N/A	N/A	N/A	N/A	N/A
40	13.332	0.35	115.04	13.450	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	13.310	0.37	112.13	13.403	0.38	247.85	88	N/A	N/A	N/A	N/A	N/A	N/A
44	13.280	0.34	109.62	13.391	0.38	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.33
Combined Standard Uncertainty, $u(c)$ (%)	± 0.75
Effective degrees of freedom, $DF(c)$	26320
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.48
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
13.315	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+1.46 / -2.11
Expanded Uncertainty, U (%)	+2.30 / -2.95
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." *Journal of Atmospheric and Oceanic Technology.*, 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." *Measure.* (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." *Solar Energy.* Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." *Solar Energy.* Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). *Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference.* 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PY28257 Licor LI200

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.34
Combined Standard Uncertainty, u(c) (%)	±0.76
Effective degrees of freedom, DF(c)	25861
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.48
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	13.369	+3.89 / -7.28
5	13.368	+3.90 / -7.27
10	13.363	+3.93 / -7.23
15	13.353	+4.00 / -7.17
20	13.340	+4.10 / -7.08
25	13.322	+4.23 / -6.96
30	13.302	+4.38 / -6.82
35	13.279	+4.55 / -6.66
40	13.253	+4.74 / -6.48
45	13.227	+4.94 / -6.30
50	13.199	+5.14 / -6.11
55	13.175	+5.33 / -5.94
60	13.149	+5.53 / -5.76
65	13.117	+5.78 / -5.54
70	13.082	+6.05 / -5.30
75	13.045	+6.35 / -5.04
80	13.003	+6.68 / -4.75
85	12.973	+6.92 / -4.54
90	12.968	+6.96 / -4.50

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Silicon Pyranometer	Manufacturer:	Licor
Model:	LI200	Serial Number:	PY28262
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PY28262 Licor LI200

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \quad [1]$$

where,

R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),

V = radiometer output voltage (microvolts),

R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,

W_{net} = effective net infrared measured by pyrgeometer (W/m^2),

I = reference irradiance (W/m^2), beam (B) or global (G)

where, $G = B * \text{COS}(Z) + D$,

Z = zenith angle (degrees),

D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	7.6664	0.37	107.20	7.7180	0.38	252.94
2	N/A	N/A	N/A	N/A	N/A	N/A	48	7.6497	0.35	104.92	7.7101	0.39	255.16
4	N/A	N/A	N/A	N/A	N/A	N/A	50	7.6471	0.37	102.73	7.7000	0.39	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	7.6361	0.38	100.74	7.6875	0.39	259.37
8	N/A	N/A	N/A	N/A	N/A	N/A	54	7.6334	0.38	98.80	7.6890	0.42	261.30
10	N/A	N/A	N/A	N/A	N/A	N/A	56	7.6170	0.39	96.95	7.6740	0.42	263.16
12	N/A	N/A	N/A	N/A	N/A	N/A	58	7.6070	0.40	95.10	7.6444	0.42	265.02
14	N/A	N/A	N/A	N/A	N/A	N/A	60	7.5933	0.41	93.39	7.6239	0.43	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	7.5642	0.42	91.68	7.6207	0.44	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	7.5535	0.44	89.99	7.6072	0.48	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	7.5415	0.46	88.28	7.5774	0.49	271.81
22	N/A	N/A	N/A	N/A	N/A	N/A	68	7.5224	0.49	86.78	7.5562	0.51	273.41
24	N/A	N/A	N/A	N/A	N/A	N/A	70	7.5063	0.52	85.09	7.5268	0.56	275.03
26	7.6951	0.37	150.70	N/A	N/A	N/A	72	7.4831	0.56	83.54	7.5079	0.60	276.70
28	7.6960	0.36	141.77	7.7446	0.37	218.09	74	7.4670	0.61	81.92	7.4717	0.67	278.26
30	7.6919	0.37	135.10	7.7433	0.37	225.02	76	7.4774	0.68	80.30	7.4615	N/A	279.91
32	7.6906	0.36	129.83	7.7562	0.36	230.14	78	N/A	N/A	N/A	N/A	N/A	N/A
34	7.6878	0.35	125.49	7.7421	0.38	234.57	80	N/A	N/A	N/A	N/A	N/A	N/A
36	7.6953	0.37	121.50	7.7514	0.38	238.50	82	N/A	N/A	N/A	N/A	N/A	N/A
38	7.6843	0.35	118.13	7.7402	0.37	241.93	84	N/A	N/A	N/A	N/A	N/A	N/A
40	7.6825	0.35	115.04	7.7320	0.37	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	7.6753	0.37	112.13	7.7184	0.39	247.85	88	N/A	N/A	N/A	N/A	N/A	N/A
44	7.6692	0.35	109.62	7.7216	0.38	250.52	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, $u(B)$ (%)	± 0.68
Type-A Interpolating Function, $u(int)$ (%)	± 0.22
Combined Standard Uncertainty, $u(c)$ (%)	± 0.71
Effective degrees of freedom, $DF(c)$	114324
Coverage factor, k	1.96
Expanded Uncertainty, U_{95} (%)	± 1.40
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

Table 4. Calibration Label Values

R @ 45° ($\mu V/W/m^2$)	Rnet ($\mu V/W/m^2$) †
7.6920	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, $U(B)$ (%)	± 0.84
Offset Uncertainty, $U(off)$ (%)	+0.84 / -1.28
Expanded Uncertainty, U (%)	+1.67 / -2.12
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgeometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PY28262 Licor LI200

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. **Two-degree Responsivities:** Responsivities are obtained from Certificate Table 2.
2. **The Single Responsibility:** Responsibility is obtained from Certificate Table 3.
3. **Spline Interpolated Responsivities:** Responsivities are spline interpolated from Certificate Table 2.
4. **AM and PM Responsibility Functions:**

$$R_{AM} = \sum_{i=0}^n a_i \cdot \cos^i(Z) \quad ; \quad R_{PM} = \sum_{j=0}^m b_j \cdot \cos^j(Z)$$

where, Z = zenith angle (degrees) and the coefficients a_i and b_j are available upon request. [1]

Figure 1. Responsibility Function

The quality of the function fit to data is shown in Figure 1.

Table 1. Uncertainty using Responsibility Function

Type-B Standard Uncertainty, u(B) (%)	±0.68
Type-A Interpolating Function, u(int) (%)	±0.24
Combined Standard Uncertainty, u(c) (%)	±0.72
Effective degrees of freedom, DF(c)	87349
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±1.41
AM Valid zenith angle range	26° to 76°
PM Valid zenith angle range	28° to 74°

5. Latitude Optimized Responsibility:

Table 2. Latitude Optimized Responsivities

Latitude	RS (µV/W/m²)	Error estimate* (%)
0	7.6819	+1.66 / -4.07
5	7.6816	+1.66 / -4.07
10	7.6805	+1.67 / -4.06
15	7.6783	+1.69 / -4.03
20	7.6746	+1.71 / -3.99
25	7.6697	+1.75 / -3.93
30	7.6635	+1.80 / -3.86
35	7.6558	+1.87 / -3.77
40	7.6469	+1.95 / -3.66
45	7.6371	+2.04 / -3.55
50	7.6269	+2.14 / -3.43
55	7.6171	+2.24 / -3.32
60	7.6062	+2.35 / -3.19
65	7.5933	+2.22 / -3.05
70	7.5766	+2.34 / -2.86
75	7.5565	+2.31 / -2.63
80	7.5354	+2.28 / -2.41
85	7.5206	+1.94 / -2.25
90	7.5166	+1.66 / -2.21

* Uncertainty is undefined

Figure 2. Latitude Optimized Responsivities

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 µV/W/m² +1.9/-2.7%
 Instrument net infrared response (Rnet) = 0.64 µV/W/m²
 Instrument output voltage (V) = 5930 µV
 Measured effective net infrared (Wnet) = -133 W/m²
 Irradiance (I) = (V - Rnet * Wnet) / R
 = (5930 - 0.64*(-133)) / 6.98 = 861.8 W/m² (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 838.5 and 878.2 W/m². (This only includes calibration uncertainty.)

National Renewable Energy Laboratory

Solar Radiation Research Laboratory

Metrology Laboratory

Calibration Certificate

Test Instrument:	Semiconductor Pyrheliometer	Manufacturer:	Licor
Model:	LI201SB	Serial Number:	PYHR100
Calibration Date:	5/5/2011	Due Date:	5/5/2012
Customer:	NREL-SRRL-BMS	Environmental Conditions:	see page 4
Test Dates:	5/5		

This certifies that the above product was calibrated in compliance with procedure listed below. Measurement uncertainties at the time of calibration are consistent with the Guide to the Expression of Uncertainty in Measurement (GUM) using Reda et al., 2008. All nominal values are traceable to the International System (SI) Units of Measurement.

No statement of compliance with specifications is made or implied on this certificate. However, the estimated uncertainties are the uncertainties of the calibration process; users must add other uncertainties that are relevant to their measuring system, environmental and sky conditions, outdoor set-up, and site location.

The Type-B Standard Uncertainty of using the responsivity at each even zenith angle is reported, and the Expanded Uncertainty of the calibration is reported using two methods:

1. The Expanded Uncertainty of using the responsivity at zenith angle = 45°, within the zenith angle range from 30.0° to 60.0°
2. The Expanded Uncertainty of using Spline Interpolating Functions for the responsivity versus zenith angle.

This certificate applies only to the item identified above and shall not be reproduced other than in full, without specific written approval from the calibration facility. Certificate without signature is not valid.

Table 1. Traceability

Measurement Type	Instrument	Calibration Date	Calibration Due Date
Beam Irradiance †	Eppley Absolute Cavity Radiometer Model HF, S/N 29219	10/03/2009	10/03/2011
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32858	04/02/2011	04/02/2012
Diffuse Irradiance †	Eppley Black and White Pyranometer Model 8-48, S/N 32871	04/02/2011	04/02/2012
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-998	04/17/2011	04/17/2013
Data Acquisition	NREL Data Acquisition System Model RAP-DAQ, S/N 2005-999	04/17/2011	04/17/2013

† Through the World Radiometric Reference (WRR)

Number of pages of certificate: 4

Calibration Procedure: BORCAL-P00-Calibration and QA Procedure; available upon request.

Setup: Radiometers are calibrated outdoors, using the sun as the source. Pyranometers are installed for horizontal measurements, with their signal connectors oriented north, if their design permits. The shading disk for the reference diffuse measurement subtends a solid angle of 5°. Pyrheliometers are installed on solar trackers.

Calibrated by: Bev Kay, Daryl Myers, and RCC

Ibrahim Reda, Technical Manager

Date

For questions or comments, please contact the technical manager at:
ibrahim.reda@nrel.gov; 303-384-6385; 1617 Cole Blvd, Golden, CO 80401, USA

Calibration Results

PYHR100 Licor LI201SB

The responsivity of the test instrument during calibration is calculated using this Measurement Equation:

$$R = (V - R_{net} * W_{net}) / I \tag{1}$$

where,

- R = radiometer responsivity ($\mu\text{V}/\text{W}/\text{m}^2$),
 - V = radiometer output voltage (microvolts),
 - R_{net} = radiometer net infrared responsivity ($\mu\text{V}/\text{W}/\text{m}^2$), see Table 3,
 - W_{net} = effective net infrared measured by pyrgeometer (W/m^2),
 - I = reference irradiance (W/m^2), beam (B) or global (G)
- where, $G = B * \text{COS}(Z) + D$,
- Z = zenith angle (degrees),
 - D = reference diffuse irradiance (W/m^2).

Figure 1. Responsivity vs Zenith Angle

Figure 2. Responsivity vs Local Standard Time

Table 2. Instrument Responsivity (R) and Calibration Type-B Standard Uncertainty, u(B)

Zenith Angle (deg.)	AM			PM			Zenith Angle (deg.)	AM			PM		
	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle		R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle	R ($\mu\text{V}/\text{W}/\text{m}^2$)	u(B) \pm (%)	Azimuth Angle
0	N/A	N/A	N/A	N/A	N/A	N/A	46	2.3469	0.30	107.21	2.3878	0.30	252.95
2	N/A	N/A	N/A	N/A	N/A	N/A	48	2.3494	0.30	104.92	2.3914	0.29	255.18
4	N/A	N/A	N/A	N/A	N/A	N/A	50	2.3545	0.32	102.78	2.3957	0.30	257.31
6	N/A	N/A	N/A	N/A	N/A	N/A	52	2.3619	0.29	100.74	2.4032	0.29	259.37
8	N/A	N/A	N/A	N/A	N/A	N/A	54	2.3696	0.29	98.81	2.4095	0.33	261.35
10	N/A	N/A	N/A	N/A	N/A	N/A	56	2.3735	0.31	96.95	2.4154	0.30	263.17
12	N/A	N/A	N/A	N/A	N/A	N/A	58	2.3815	0.30	95.11	2.4228	0.29	265.04
14	N/A	N/A	N/A	N/A	N/A	N/A	60	2.3871	0.30	93.39	2.4322	0.31	266.74
16	N/A	N/A	N/A	N/A	N/A	N/A	62	2.3956	0.30	91.64	2.4446	0.29	268.48
18	N/A	N/A	N/A	N/A	N/A	N/A	64	2.4069	0.29	89.99	2.4569	0.31	270.18
20	N/A	N/A	N/A	N/A	N/A	N/A	66	2.4224	0.29	88.29	2.4717	0.31	271.77
22	N/A	N/A	N/A	N/A	N/A	N/A	68	2.4373	0.30	86.74	2.4879	0.30	273.41
24	2.3244	0.30	166.39	2.3289	0.29	194.10	70	2.4546	0.30	85.09	2.5052	0.30	275.03
26	2.3234	0.31	150.72	2.3360	0.30	209.64	72	2.4680	0.30	83.46	2.5254	0.31	276.70
28	2.3253	0.29	141.72	2.3416	0.30	218.09	74	2.4873	0.30	81.92	2.5447	0.31	278.26
30	2.3267	0.31	135.39	2.3475	0.32	225.00	76	2.5090	0.31	80.30	2.5672	N/A	279.91
32	2.3305	0.32	129.90	2.3512	0.32	230.11	78	N/A	N/A	N/A	2.5965	N/A	281.47
34	2.3312	0.31	125.44	2.3544	0.33	234.64	80	N/A	N/A	N/A	2.6285	N/A	283.12
36	2.3295	0.30	121.53	2.3585	0.29	238.57	82	N/A	N/A	N/A	2.6679	N/A	284.83
38	2.3335	0.31	118.14	2.3619	0.32	242.02	84	N/A	N/A	N/A	2.6960	N/A	286.44
40	2.3373	0.30	115.03	2.3698	0.30	245.11	86	N/A	N/A	N/A	N/A	N/A	N/A
42	2.3400	0.30	112.24	2.3730	0.31	247.90	88	N/A	N/A	N/A	N/A	N/A	N/A
44	2.3424	0.31	109.62	2.3798	0.29	250.59	90	N/A	N/A	N/A	N/A	N/A	N/A

N/A - Not Available

Figure 3. Type-B Standard Uncertainty vs Zenith Angle

Figure 4. Residuals from Spline Interpolation

Table 3. Uncertainty using Spline Interpolation

Type-B Standard Uncertainty, u(B) (%)	±0.33
Type-A Interpolating Function, u(int) (%)	±0.22
Combined Standard Uncertainty, u(c) (%)	±0.40
Effective degrees of freedom, DF(c)	11635
Coverage factor, k	1.96
Expanded Uncertainty, U95 (%)	±0.79
AM Valid zenith angle range	24° to 76°
PM Valid zenith angle range	24° to 74°

Table 4. Calibration Label Values

R @ 45° (μV/W/m²)	Rnet (μV/W/m²) †
2.3628	0

† Rnet determination date: N/A

Table 5. Uncertainty using R @ 45°

Type-B Expanded Uncertainty, U(B) (%)	±0.65
Offset Uncertainty, U(off) (%)	+2.94 / -1.53
Expanded Uncertainty, U (%)	+3.59 / -2.18
Effective degrees of freedom, DF	+Inf
Coverage factor, k	1.96
Valid zenith angle range	30.0° to 60.0°

Figure 5. History of instrument at Zenith Angle = 45°

References:

[1] Reda, I.; Hickey, J.; Long, C.; Myers, D.; Stoffel, T.; Wilcox, S.; Michalsky, J. J.; Dutton, E. G.; Nelson, D. (2005). "Using a Blackbody to Calculate Net Longwave Responsivity of Shortwave Solar Pyranometers to Correct for Their Thermal Offset Error During Outdoor Calibration Using the Component Sum Method." Journal of Atmospheric and Oceanic Technology. , 2005; pp. 1531-1540; NREL Report No. JA-560-36646. doi:10.1175/JTECH1782.1

[2] Reda, I.; Myers, D.; Stoffel, T. (2008). "Uncertainty Estimate for the Outdoor Calibration of Solar Pyranometers: A Metrologist Perspective." Measure. (NCSLI Journal of Measurement Science). Vol. 3(4), December 2008; pp. 58-66; NREL Report No. JA-581-4137

[3] Reda, I.; Andreas, A. (2004). "Solar Position Algorithm for Solar Radiation Applications." Solar Energy. Vol. 76(5), 2004; pp. 577-589; NREL Report No. JA-560-35518. doi:10.1016/j.solener.2003.12.003

[4] Stoffel, T.; Reda, I. (2009). "NREL Pyrheliometer Comparisons: 22 September - 3 October 2008 (NPC-2008)." 54 pp.; NREL Report No. TP-550-45016.

[5] Reda, I.; Stoffel, T.; Myers, D. (2003). "Method to Calibrate a Solar Pyranometer for Measuring Reference Diffuse Irradiance." Solar Energy. Vol. 74, 2003; pp. 103-112; NREL Report No. JA-560-35025. doi:10.1016/S0038-092X(03)00124-5

[6] Reda, I. (1996). Calibration of a Solar Absolute Cavity Radiometer with Traceability to the World Radiometric Reference. 79 pp.; NREL Report No. TP-463-20619.

[7] Reda, I.; Gröbner, J.; Stoffel, T.; Myers, D.; Forgan, B. (2008). Improvements in the Blackbody Calibration of Pyrgometers. ARM 2008 Science Team Meeting (Poster).

Application Notes for Calibration Results

PYHR100 Licor LI201SB

Listed below are the results for the methods documented in "Improved Methods for Broadband Outdoor Radiometer Calibration (BORCAL)," Wilcox et al., Proceedings of the ARM Science Team Meeting, St. Petersburg, Florida, April 2002.

1. The Single Responsivity: Responsivity is obtained from Certificate Table 3.

Application of the responsivities and uncertainties:

The responsivities above are applied according to Certificate equation [1]:

Example

Instrument responsivity (R) = 6.98 $\mu\text{V}/\text{W}/\text{m}^2$ +1.9/-2.7%

Instrument net infrared response (Rnet) = 0 $\mu\text{V}/\text{W}/\text{m}^2$

Instrument output voltage (V) = 5930 μV

Irradiance (I) = $(V - R_{\text{net}} * W_{\text{net}}) / R = V / R$
= 5930 / 6.98 = 849.6 W/m^2 (+1.9/-2.7)%

Thus, at the 95% confidence level, the irradiance lies between 826.7 and 865.7 W/m^2 . (This only includes calibration uncertainty.)

Environmental and Sky Conditions for BORCAL 2011-02

Calibration Facility: Solar Radiation Research Laboratory

Latitude: 39.742°N

Longitude: 105.180°W

Elevation: 1828.8 meters AMSL

Time Zone: -7.0

Reference Irradiance:

Figure 6. Reference Irradiance

Figure 7. Diffuse Ratios

Meteorological Observations:

Figure 8. Temperature

Figure 9. Humidity

Figure 10. Pressure

Figure 11. Effective Net Infrared

Figure 12. Estimated Broadband Aerosol Optical Depth

Table 6. Meteorological Observations

Observations	Mean
Temperature (°C)	15.30
Humidity (%)	19.97
Pressure (mBar)	814.3
Est. Aerosol Optical Depth (BB)	0.0630

For other information about the calibration facility visit: http://www.nrel.gov/solar_radiation/

Appendix 2

BORCAL Notes

Instrument, Configuration, and Session Notes for the BORCAL

BORCAL Notes

Facility: Solar Radiation Research Laboratory

Comments:

Avg. Station Pressure & Temperature is for Denver, CO, which is used for the Solar Position Algorithm (SPA).

PY1711 Licor LI200

Comments:

Cal'd with mated 147 Ohm Licor shunt

PY25070 Licor LI200

Comments:

The resistor was changed just prior to BORCAL 2006-04. Prior it was using a LICOR factory resistor, it is now using a small resistor (of very similar resistance) installed inside the Bendix Connector for use at the SRRL BMS Radiometer Tower.

PY28248 Licor LI200

Comments:

Cal'd with mated 147 Ohm Licor shunt